ΑI)		

Award Number: DAMD17-03-1-0220

Targeting the Estrogen Receptor for Ubiquitination and Degradation in Breast Cancer Cells

PRINCIPAL INVESTIGATOR: Kathleen M. Sakamoto, M.D.

CONTRACTING ORGANIZATION: University of California Los Angeles, CA 90024-1406

REPORT DATE: October 2004

TYPE OF REPORT: Final

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

20050415 053

PII Redacted

REPORT DOCUMENTATION PAGE				Form Approved	
Public reporting burden for this collection of information	OMB No. 074-0188 structions, searching existing data sources, gathering and maintaining				
the data needed, and completing and reviewing this reducing this burden to Washington Headquarters : Management and Budget, Paperwork Reduction Pr	s collection of information. Send comments regard Services. Directorate for information Operations a	dina this hurdon pelimate or any oth	or accord of this callect	ion of information including accompations for	
1. AGENCY USE ONLY	2. REPORT DATE	3. REPORT TYPE AND	DATES COVERE	D	
(Leave blank)	October 2004	Final (1 Apr 20			
4. TITLE AND SUBTITLE	0000001 2001	TIME (I Apr 2)			
	Demonstructure & M. 1. 1. 1.		5. FUNDING N		
Targeting the Estrogen	Receptor for uniquiting	lation and	DAMD17-03-	-1-0220	
Degradation in Breast (cancer Cells		*		
6. AUTHOR(S)					
		·			
Kathleen M. Sakamoto, M	4 D	•			
Rachicen M. Sakamoto, F	1.D.	·			
7. PERFORMING ORGANIZATION N	AME(S) AND ADDRESS(ES)		O DEDECIDADA	CODCANIZATION	
University of Californ	i a		REPORT NUI	G ORGANIZATION	
Los Angeles, CA 90024			REPORT NOWIBER		
Los Aligeres, CA 90024	-1408				
	•		•		
E-Mail: kms@ucla.edu					
			· · · · · · · · · · · · · · · · · · ·		
9. SPONSORING / MONITORING	00/50)			NG / MONITORING	
AGENCY NAME(S) AND ADDRES		· ·	AGENCY R	EPORT NUMBER	
U.S. Army Medical Resea	arch and Materiel Comma	and			
Fort Detrick, Maryland	21702-5012				
11. SUPPLEMENTARY NOTES					
40 - DIOTRIPLITION AND AND AND AND AND AND AND AND AND AN					
12a. DISTRIBUTION / AVAILABILITY				12b. DISTRIBUTION CODE	
Approved for Public Re	lease; Distribution Un	limited			
13. ABSTRACT (Maximum 200 Wo	rds)				
v					
The uniquitin-protessome nathw	ay involves the assembly of a mu	ultiuhiquitin chain on a	mbetrate which	then targets the empended	
protein for degradation by the 2	6S proteasome. In this application	in we propose to develo	on a guite of het	erchifunctional compounds	
known as Protacs (for Proteclysis	-Targeting Chimeric Molecules) t	hat can be used to target	the degradation	of any protein in the cell by	
artificially tethering it to a ubique	uitin ligase. Specifically, we pro	nose to investigate a Pro	tac that is com	priced of a pentide enitone	
derived from IkannaBalnha (IkB	a) linked to estradiol (E2). The	IkBa nentide hinds snec	ifically to the n	highitin ligase SCEbeta-TRCP	
whereas estradiol binds specific	cally to ER. The underlying hyp	nothesis of the work pro	nosed here is t	nat Protac (and subsequent	
Protacs) will serve as a 'molec	ular bridge' that links ER to SC	F ^{beta-TRCP} This linkage	in turn will r	promote ubiquitination and	
degradation of ER, which is expe	ected to inhibit the growth of horn	none-responsive breast ca	ncer cells. The	specific aims are: (1) that a	
cell permeable Protac will enter	breast cancer cells; (2) that Prote	ac will activate turnover	of ER in breas	t cancer cells; and (3) that	
Protacs will have an effect on the	growth of breast cancer cells.	o will woll all turnovol	or Ere in oreas	t current corrs, and (3) that	
•					
	•				
	-				
				·	
· ,					
14. SUBJECT TERMS			T .	15. NUMBER OF PAGES	
	to an Decide Decide Decide	DOD GOD O1 ***			
Breast Cancer, Ubiquitination, Es Ligase, Proteolysis, Chemeric Mo	· L.	68			
pigase, i ioleolysis, Chemeric Mo	. 1	16. PRICE CODE			
17. SECURITY CLASSIFICATION	18. SECURITY CLASSIFICATION	19. SECURITY CLASSIFI	CATION	20. LIMITATION OF ABSTRACT	
OF REPORT	OF THIS PAGE	OF ABSTRACT		LO. LINITATION OF ADSTRACT	

Unclassified

Unclassified

Unclassified

Table of Contents

Cover	1
SF 298	2
Introduction	4
Body	4
Key Research Accomplishments	6
Reportable Outcomes	6
Conclusions	6
References	N
Appendices	7

<u>Targeting the Estrogen Receptor for Ubiquitination and Degradation in Breast</u> <u>Cancer Cells</u>

INTRODUCTION

The ubiquitin-proteasome pathway involves the assembly of a multiubiquitin chain on a substrate, which then targets the appended protein for degradation by the 26S proteasome. In this application, we propose to develop a suite of heterobifunctional compounds known as Protacs (for Proteolysis-Targeting Chimeric Molecules) that can be used to target the degradation of any protein in the cell by artificially tethering it to a ubiquitin ligase. Specifically, we propose to investigate a Protac that is comprised of a peptide epitope derived from IkappaBalpha (IkBa) linked to estradiol (E2). The IkBa peptide binds specifically to the ubiquitin ligase SCF^{beta-TRCP}, whereas estradiol binds specifically to ER. The underlying hypothesis of the work proposed here is that Protac (and subsequent Protacs) will serve as a 'molecular bridge' that links ER to SCF^{beta-TRCP}. This linkage, in turn, will promote ubiquitination and degradation of ER, which is expected to inhibit the growth of hormone-responsive breast cancer cells. The specific aims are: (1) that a cell permeable Protac will enter breast cancer cells; (2) that Protac will activate turnover of ER in breast cancer cells; and (3) that Protacs will have an effect on the growth of breast cancer cells.

BODY

Statement of Work

Task 1. Test the hypothesis that a cell permeable Protac will enter breast cancer cells (Months 1-9)

- a. Generate a cell-permeable form of Protac (Months 1-6)
- b. Determine whether Protac enters cells (Months 6-9)

In this instance, months 1-9 will be spent testing Protacs that are cell-permeable and characterize their internalization properties

To test whether Protac could enter cells, a modified strategy was used. As proof of principle, we chose to carry out these experiments with a Protac containing the ligand for the androgen receptor (AR), DHT. We demonstrated that the HIF1 peptide with a tat-derivative chemically linked to DHT could promote the degradation of AR-GFP in cells (see manuscript by Schneekloth et al, <u>JACS</u>, 2004). The degradation of AR-GFP was also proteasome-dependent. This technology was used to test other inhibitors of ubiquitination and proteolysis (see Verma et al, <u>Science</u>, 2004). We are currently synthesizing a HIF-estradiol Protac to test in cells expressing ER-GFP. Future plans include testing the effects of HIF-estradiol Protac in breast cancer cell lines to examine ER turnover and proteasome-dependent degradation.

Kathleen M. Sakamoto, M.D., Ph.D. DAMD17-03-1-0220

Task 2. Test the hypothesis that Protac will activate turnover of ER in breast cancer cells (Months 9-14)

- a. Test whether Protac increases turnover of endogenous ER (Months 9-12)
- b. Perform pulse chase analysis to determine ER half-life in cells treated with Protac (Months 12-14)

In this instance, months 9-14 will be spent determining whether Protacs result in increased ubiquitination and degradation of ER in cells.

We will perform these assays as soon as the HIF-estradiol Protac becomes available.

Task 3. Test the hypothesis that Protacs will have an effect on the growth of breast cancer cells (Months 14-18)

- a. Characterize the effects of Protac on cell proliferation (Months 14-16)
- b. Determine whether Protacs induce cell death (Months 16-18)

The proposed timeline for this aim assumes that Aims 1 and 2 will proceed as planned. The goal of Task 3 will be to determine whether Protacs affect cell proliferation in culture.

These experiments will also be performed once the HIF -estradiol Protac is available. In summary, we have developed a new technology to target cancercausing proteins for ubiquitination and degradation (see Sakamoto KM, <u>Methods in Enzymology</u>, in press).

b. For publications, please see Appendix.

Sakamoto KM, Kim KB, Verma R, Ransick A, Stein B, and RJ Deshaies. Development of Protacs to Target Cancer-Promoting Proteins for Ubiquitination and Degradation. <u>Mol Cell Proteomics</u>, 12:1350-1358, 2003.

Schneekloth JS, Fonseca F, Koldobskiy M, Mandal A, Deshaies RJ, **Sakamoto KM**, and CM Crews. A Chemical Genetic Strategy for *in vivo* Loss of Protein Function. <u>J Amer Chem Soc</u>, 126(12); 3748-3754, 2004.

Verma R, Peters NR, D'Onofrio, Tochtrop G, **Sakamoto KM**, Varada R, Fushman D, Deshaies RJ, and RW King. Ubistatins Inhibit Proteasome-Dependent Degradation by Binding the Ubiquitin Chain. Science, *in press*.

Sakamoto KM. Chimeric Molecules to Target Proteins for Ubiquitination and Degradation. Methods in Enzymology (Ubiquitin and Proteasome System), in press.

Kathleen M. Sakamoto, M.D., Ph.D. DAMD17-03-1-0220

KEY RESEARCH ACCOMPLISHMENTS

- development of new Protacs that are cell permeable
- development of Protacs that promote the degradation of a nuclear hormone receptor involved in cancer progression
- development of Protacs that recruit a cancer-causing protein for ubiquitination in a proteasome-dependent manner

REPORTABLE OUTCOMES

- manuscripts (see above)
- abstracts (N/A)
- Patents: "Proteolysis Targeting Chimeric Pharmaceutical" (Raymond Deshaies, Craig Crews, and Kathleen Sakamoto), Ref. No. CIT3284.
- Degrees obtained from this award: Ph.D. in Biology (K. Sakamoto).
- Development of a 293 AR-GFP stably expressing cell line.
- Funding opportunities as a result of this award:

National Institutes of Health (R21 CA108545)
Ubiquitination and Degradation in Cancer Therapy 7/1/04-6/31/06

Sakamoto, PI

-The major goal of this project is to develop a new technology in which a Protac links the AR to SCFbeta-TRCP, resulting in ubiquitination and degradation of AR.

The Department of Defense

Targeting the Estrogen Receptor for Ubiquitination and Degradation in Breast Cancer Cells Sakamoto, PI

5/1/03-10/31/04

-The goal of this project is to develop new technologies to treat breast cancer.

CONCLUSIONS

We conclude from our studies that Protacs that are cell permeable are capable of targeting cancer-causing proteins for ubiquitination and degradation in a proteasome-dependent manner.

REFERENCES: not applicable.

APPENDICES:

Reprints/Manuscripts (4)

CV

Development of Protacs to Target Cancer-promoting Proteins for Ubiquitination and Degradation*

Kathleen M. Sakamotoद, Kyung B. Kim∥, Rati Verma§**, Andy Ransick§, Bernd Stein‡‡, Craig M. Crews§§, and Raymond J. Deshaies§¶**

The proteome contains hundreds of proteins that in theory could be excellent therapeutic targets for the treatment of human diseases. However, many of these proteins are from functional classes that have never been validated as viable candidates for the development of small molecule inhibitors. Thus, to exploit fully the potential of the Human Genome Project to advance human medicine, there is a need to develop generic methods of inhibiting protein activity that do not rely on the target protein's function. We previously demonstrated that a normally stable protein, methionine aminopeptidase-2 or MetAP-2, could be artificially targeted to an Skp1-Cullin-F-box (SCF) ubiquitin ligase complex for ubiquitination and degradation through a chimeric bridging molecule or Protac (proteolysis targeting chimeric molecule). This Protac consisted of an $SCF^{\beta-TRCP}$ -binding phosphopeptide derived from $I\kappa B\alpha$ linked to ovalicin, which covalently binds MetAP-2. In this study, we employed this approach to target two different proteins, the estrogen (ER) and androgen (AR) receptors, which have been implicated in the progression of breast and prostate cancer, respectively. We show here that an estradiol-based Protac can enforce the ubiquitination and degradation of the α isoform of ER in vitro, and a dihydroxytestosterone-based Protac introduced into cells promotes the rapid disappearance of AR in a proteasome-dependent manner. Future improvements to this technology may yield a general approach to treat a number of human diseases, including cancer. Molecular & Cellular Proteomics 2:1350-1358, 2003.

From the ‡Division of Hematology-Oncology, Mattel Children's Hospital at the University of California Los Angeles, Gwynn Hazen Cherry Memorial Laboratories, Department of Pathology and Laboratory Medicine, David Geffen School of Medicine at the University of California Los Angeles, and Jonsson Comprehensive Cancer Center, Molecular Biology Institute, Los Angeles, CA 90095-1752, §Division of Biology, California Institute of Technology, Pasadena, CA 91125, |Department of Pharmaceutical Sciences, University of Kentucky, Lexington, KY 40536, **Howard Hughes Medical Institute, California Institute of Technology, Pasadena, CA 91125, ‡\$ignal Division, Celgene, San Diego, CA 92121, and §\$Department of Molecular, Cellular, and Developmental Biology, Departments of Chemistry and Pharmacology, Yale University, New Haven, CT 06520

Received September 15, 2003, and in revised form September 30, 2003

Published, MCP Papers in Press, October 2, 2003, DOI 10.1074/mcp.T300009-MCP200

One of the major pathways to regulate protein turnover is ubiquitin-dependent proteolysis. Post-translational modification of proteins with ubiquitin occurs through the activities of ubiquitin activating enzyme (E1), ubiquitin-conjugating enzymes (E2), and ubiquitin ligases (E3), which act sequentially to catalyze the attachment of ubiquitin to lysine residues in an energy-dependent manner (1, 2). Among the hundreds of E3s encoded within the human genome, the Skp1-Cullin-F-box (SCF)¹ ubiquitin ligases comprise a heterotetrameric group of proteins consisting of Skp-1, Cul1, a RING-H2 protein Hrt1 (also known as Roc1 or Rbx1), and an F-box protein (1, 3). The mammalian F-box protein β -transducin repeat-containing protein (β -TRCP) of SCF $^{\beta$ -TRCP binds I κ B α , the negative regulator of NF-kB, and promotes its ubiquitination and degradation (4). A 10-aa phosphopeptide segment of $I\kappa B\alpha$ is both necessary and sufficient to mediate its binding to SCF^{β-TRCP} and subsequent ubiquitination and degradation (4).

There is a pressing unmet need to develop effective drugs to treat cancer and other diseases that afflict humans. The recent completion of the human genome sequence coupled with basic studies in molecular and cellular biology have revealed hundreds to thousands of proteins that could conceivably serve as targets for rational drug therapy. Unfortunately, many of these protein targets are not considered to be readily "drugable," in that they are not enzymes and it is not obvious how to inhibit their function with small molecule drugs. Thus, it would be valuable to have a generic method that would enable specific and efficacious inhibition of any desired protein target, regardless of its biochemical function. Short interfering RNA (siRNA) represents one such method (5, 6), but it remains unclear whether siRNA will work as therapeutic agents in humans. We sought to develop a different approach, taking advantage of the 10-aa phosphopeptide sequence of $I\kappa B\alpha$ described above to target proteins for ubiquitination and degradation (4).

As proof of concept, we previously synthesized a chimeric

¹ The abbreviations used are: SCF^{β-TRCP}, Skp1-Cullin-F-box; Protac, proteolysis targeting chimeric molecule; E2, estradiol; DHT, dihydroxytestosterone; MetAP-2, methionine aminopeptidase-2; ER, estrogen receptor; AR, androgen receptor; DMF, dimethylformamide; DMSO, dimethylsulfoxide; ES, electrospray; GFP, green fluorescence protein; β -TRCP, β -transducin repeat-containing protein.

molecule or Protac (proteolysis targeting chimeric molecule) consisting of the $I\kappa B\alpha$ phosphopeptide linked to ovalicin, which covalently binds methionine aminopeptidase-2 (MetAP-2). We showed that this Protac (Protac-1) recruits MetAP-2 to the SCF^{\beta-TRCP} ubiquitin ligase resulting in both ubiquitination and degradation of MetAP-2 (7). MetAP-2 is not known to be an endogenous substrate of SCF^{\beta-TRCP} (8), and was not ubiquitinated by SCF^{\beta-TRCP} in the absence of Protac-1. Although this experiment demonstrated that Protacs could work as envisioned, it left open a number of critical questions. For example, can Protacs be used more generically to target other substrates, including proteins of potential therapeutic interest? Can a Protac recruit a target to SCF^{\beta-TRCP} through a noncovalent interaction? Can a Protac work within the context of a cell?

Both estrogen receptor α (ER) and androgen receptor (AR) have been demonstrated to promote the growth of breast and prostate cancer cells (9, 10). In fact, there are several treatment modalities such as Tamoxifen and Faslodex, which control breast tumor cell growth through inhibition of ER activity. In early prostate cancer, tumor cells are often androgen responsive. Patients with prostate cancer receive hormonal therapy to control tumor growth. Recent evidence suggests that even in androgen-independent prostate cancer, the AR may promote tumor growth (10). Similarly, many tamoxifenresistant tumors still express ER (11). Thus, new drugs that down-regulate AR and ER by novel mechanisms may be of potential benefit in treating breast and prostate cancers.

To address the key questions about Protacs raised by our first study, we set out to develop Protacs comprising the $I\kappa B\alpha$ phosphopeptide linked to either estradiol (E2) or dihydroxytestosterone (DHT) to recruit ER or AR to $SCF^{\beta-TRCP}$ to accelerate their ubiquitination and degradation. Recently, both the ER and AR have been shown to be regulated by proteasome-dependent proteolysis (12–14). We reasoned that Protacs might mimic the action of the human papillomavirus E6 protein, which accelerates the turnover of the already unstable p53 to the point where p53 can no longer accumulate, resulting in loss of its function (15).

In this paper, we report the feasibility of using Protacs to target degradation of proteins known to promote tumor growth. We show that Protacs can recruit the ER for ubiquitination and degradation in a cell-free system. Furthermore, our results demonstrate that in cells, Protacs can promote the degradation of AR in a proteasome-dependent manner. Thus, Protacs may be a useful therapeutic approach to destroy proteins that promote tumor growth in patients with cancer.

EXPERIMENTAL PROCEDURES Synthesis of Protacs

IκBα Phosphopeptide-Estradiol Protac—To generate GA-1-monosuccinimidyl suberate, the estradiol derivative, GA-1 (7 mg, 11.5 μ mol), was dissolved in 1 ml of anhydrous dimethylformamide (DMF), and disuccinimidyl suberate (21 mg, 57.0 μ mol) was added at room

temperature. After overnight stirring, DMF was removed under high vacuum, and the resulting white solid was flash-chromatographed to give GA-1-monosuccinimidyl suberate (6.3 mg, 7.3 µmol, 63.5%). For synthesis of GA-1-I κ B α phosphopeptide, GA-1-monosuccinimidyl suberate (6 mg, 6.9 µmol) in DMSO (1 ml) was added to dimethylsulfoxide (DMSO) solution (0.4 ml) containing IκBα phosphopeptide (1.5 mg, 0.92μ mol) and dimethylaminopyridine (0.5 mg). After 30 min stirring at room temperature, the coupling reaction was completed, which was confirmed by a Kaiser test. DMSO was removed under high vacuum, and the resulting crude product was repeatedly washed with dichloromethane and methanol to remove excess GA-1-monosuccinimidyl suberate to give the final product, GA-1-IκBα phosphopeptide (1.5 mg, 0.63 μ mol, 68.5%). The final product was characterized by electrospray (ES) mass spectrometry. ES-MS (M+H)+ for GA-1-I κ B α phosphopeptide was 2384.0 Da. All other intermediates were characterized by 500-MHz ¹H nuclear magnetic resonance spectroscopy.

IκBα-DHT Protac - For DHT-Gly-monosuccinimidyl suberate, DMF (28 μ l, 0.33 mmol) was added to dichloromethane solution (20 ml) containing Fmoc-Gly-OH (1.06 g, 3.57 mmol) and oxalyl chloride (0.62 ml, 7.10 mmol) at 0 °C. After 3 h of stirring at room temperature, dichloromethane was removed under nitrogen atmosphere. The resulting solid residue was redissolved in dichloromethane (8 ml) and was combined with 5α -dihydrotestosterone (0.18 g, 0.62 mmol) and dimethylaminopyridine (0.58 g, 4.75 mmol) in dichloromethane (20 ml) at 0 °C. The reaction mixture was stirred overnight at room temperature. After dichloromethane was removed under reduced pressure, the resulting residue was flash-chromatographed to provide DHT-Gly-Fmoc (0.21 g, 0.37 mmol, 60%). Next, DHT-Gly-Fmoc (0.12 g, 0.21 mmol) was treated with tetrabutylammonium fluoride (0.3 ml, 1 м in tetrahydrofuran) at room temperature for 20 min, and the DMF was removed under high vacuum. The resulting residue was flash-chromatographed to provide DHT-Gly-NH2 (white solid, 49 mg, 0.14 mmol, 67%). Next, disuccinimidyl suberate (0.27g, 0.73 mmol) was added to DMF solution (1 ml) containing DHT-Gly-NH2 (49 mg, 0.14 mmol) at room temperature. After overnight stirring, DMF was removed under high vacuum, and the resulting crude product was flash-chromatographed to give DHT-Gly-monosuccinimidyl suberate (70 mg, 0.12 mmol, 86%). DHT-Gly-monosuccinimidyl suberate (5.5 mg, 9.16 μ mol) in DMSO (0.6 ml) was added to DMSO solution (1 ml) containing $I\kappa B\alpha$ phosphopeptide (4.5 mg, 2.75 μ mol) and dimethylaminopyridine (2.0 mg, 16.37 μ mol). After 20 min of stirring at room temperature, the coupling reaction was completed, which was confirmed by a Kaiser test. DMF was removed under high vacuum, and the resulting crude product was repeatedly washed with dichloromethane and methanol to remove excess DHT-Gly-monosuccinimidyl suberate to give the final product, DHT-IκBα phosphopeptide (3.5 mg, 1.65 μ mol, 60%). The final product was characterized by ES mass spectrometry. ES-MS (M+H)+ for fumagillol-Gly-suberate-HIF-1 α octapeptide was 2120 Da. All other intermediates were characterized by 500-MHz ¹H nuclear magnetic resonance spectroscopy.

Tissue Culture and Transfections—293T cells were cultured in Dulbecco's modified Eagle's medium with 10% (v/v) fetal bovine serum (Life Technologies, Rockville, MD), penicillin (100 units/ml), streptomycin (100 mg/ml), and L-glutamine (2 mm). Cells were split 1:5 the day prior to transfection and transiently transfected with 40 μ g of plasmid. Cells were 70% confluent in 100-mm dishes on the day of transfection. Cells were transfected with DNA [20 μ g of pFLAG-Cul1 (RDB1347) and 20 μ g of pFLAG-β-TRCP (RDB1189)] using calcium phosphate precipitation method as described (7). Cells were harvested 30 h after transfection. Five micrograms of pGL-1, a plasmid containing the cytomegalovirus promoter linked to the green fluorescent protein (GFP) cDNA, was cotransfected into cells at the same time to assess transfection efficiency. Cells were greater than 80%

GFP positive at the time of harvesting.

Ubiquitination Assays with ER-293T cell pellets were lysed with 200 μ l of lysis buffer (25 mm Tris-Cl, pH 7.5, 150 mm NaCl, 0.1% Triton X-100, 5 mm NaF, 0.05 mm EGTA, 1 mm phenylmethylsulfonyl fluoride). Pellets from cells transfected with vector, pFLAG-β-TRCP, or pFLAG-Cul-1 were vortexed for 10 s, then incubated on ice for 15 min. After centrifugation at 13,000 rpm in an Eppendorf microfuge for 5 min at 4 °C, the supernatant was added to 20 μ l of FLAG M2 beads (Sigma), which were washed with lysis buffer three times before immunoprecipitation. Lysates were incubated with the beads on a rotator for 2 h at 4 °C, followed by one wash with buffer A (25 mm HEPES buffer, pH 7.4, 0.01% Triton X-100, 150 mm NaCl) and one wash with buffer B (the same buffer without the Triton X-100). Ubiguitination assay was performed by mixing rabbit E1 (0.2 μg.) the E2, Ubch5a (0.8 µg; from Boston Biochem, West Bridgewater, MA), ubiquitin (5 μ g) or methyl ubiquitin (1.5 μ g), Protac (10 μ M final concentration unless otherwise specified), recombinant ER (260 ng; from Invitrogen, Carlsbad, CA), and ATP (1 mm final concentration) in total reaction volume of 5.0 μ l, which was then added to 20 μ l (packed volume) of washed FLAG-M2 beads (7). Reactions were incubated for 1 h at 30 °C in a thermomixer (Eppendorf, Westbury, NY) with intermittent mixing. SDS-PAGE loading buffer was added to terminate the reactions. Western blot analysis was performed by standard methods using polyclonal anti-ER antisera (1:1000 dilution).

Degradation Experiments with Purified Yeast 26S Proteasome—Ubiquitination assays were performed as described above. Purified 26S yeast proteasomes (40 μl of 0.5 mg/ml) were added to the ubiquitinated ER on beads and the reaction was supplemented with 6 μl of 1 mm ATP, 2 μl of 0.2 m magnesium acetate, and ubiquitin aldehyde 5 μm final concentration as previously described (16, 17). The reaction was incubated for 10 min at 30 °C with occasional shaking in a thermomixer. For proteasome inhibition studies, purified yeast 26S preparations were preincubated 45 min at 30 °C with the metal chelators 1,10 phenanthroline or 1,7 phenanthroline (Sigma) at 1 mm final concentration prior to adding to ubiquitinated ER.

Microinjection Experiments - 293 cells were transfected with a plasmid that expresses GFP-AR (kindly provided by Charles Sawyers, Howard Hughes Medical Institute, University of California, Los Angeles, CA) as described above. Cells were selected with G418 (600 µg/ml) and cultured in modified essential medium with penicillin, streptomycin, and L-glutamine. Prior to experiments, cells were ~60% confluent in 6-cm dishes. Protac diluted to 10 $\mu\mathrm{M}$ in KCl (200 mm) with rhodamine dextran (molecular mass 10,000 Da; 50 µg/ml) was injected into cells through a microcapillary needle using a pressurized injection system (Picospritzer II; General Valve Corporation, Fairfield, NJ). The injected volume was 0.2 pl, representing 5-10% of the cell volume. For proteasome inhibition experiments, cells were treated with 10 $\mu\mathrm{M}$ epoxomicin (Calbiochem, La Jolla, CA) for 4 h or coinjected with epoxomicin (10 μм) and Protac (10 μм) (18, 19). Photographs were taken following injection using a Nikon 35 mm camera (Nikon, Melville, NY). GFP and rhodamine fluorescence were visualized with a Zeiss fluorescent microscope (Zeiss, Oberkochen, Germany).

RESULTS

Protacs consisting of the minimal 10-aa peptide (phosphorylated on the underlined S residues), DRHDSGLDSM covalently linked to either estradiol (E2; Protac-2) or DHT (Protac-3), were synthesized (Fig. 1). We first performed *in vitro* ubiquitination assays with both Protacs, but focused our efforts on Protac-2 due to problems encountered with expression of recombinant AR. To determine whether Protac-2 promotes the ubiquitination of ER by $SCF^{\beta-TRCP}$ in a concentration-

dependent manner, we performed ubiquitination assays with increasing concentrations of Protac (Fig. 2A). ER was ubiquitinated starting at a concentration of 0.1-1 μM Protac-2, with maximal efficiency observed at 5-10 μ M. At 500 μ M, we no longer observed ubiquitination of ER by SCF^{β-TRCP}, which may be due to a "squelching" phenomenon wherein the presence of excess Protac-2 inhibits competitively the formation of heteromeric ER-Protac-2-SCF complexes. Because 10 μΜ Protac-2 promoted efficient ubiquitination of ER, we continued to use this concentration for the remainder of our studies (except as noted below). It should be noted that we consistently observed Cul1-dependent ubiquitination of ER in the absence of Protac-2 (e.g. Fig. 2, A and B, lane 1). This may be due to the presence of an ER-specific SCF ubiquitin ligase in the Cul1 precipitates. Regardless, these Protac-independent conjugates were of low molecular mass and clearly distinguishable from the high molecular mass, methyl ubiquitinsensitive conjugates induced by Protac-2 (e.g. compare lanes 1, 3, and 4 of Fig. 2B).

To address the mechanism of action of Protac-2, we tested whether the $I\kappa B\alpha$ phosphopeptide and estradiol individually can compete out Protac-2, and whether these ligands when added together as free compounds can mimic the action of Protac-2. A 10-fold excess of either $I\kappa B\alpha$ phosphopeptide (Fig. 2D) or estradiol (Fig. 2E) in cells completely blocked the ubiquitination-promoting activity of 1 μ M Protac-2. Moreover, when added together as separate compounds, estradiol, and $I\kappa B\alpha$ phosphopeptide failed to reproduce the effect of Protac-2 (Fig. 2C).

These results are consistent with our hypothesis that Protac-2 acts as a bridging molecule in that the estradiol moiety associates with the ER while the other moiety, the $I_{\kappa}B_{\alpha}$ phosphopeptide, recruits the ER to the SCF^{β -TRCP}.

We next tested the specificity of Protac-mediated ubiquitination. Ubiquitination assays with ER were performed in the presence of either Protac-2, Protac-3, or a Protac (Protac-4) that consisted of the Zap70 phosphopeptide, which is recognized by the cbl ubiquitin ligase (20) and ovalicin, which binds MetAP-2 (8). As shown in Fig. 2F, ER was not ubiquitinated by SCF^{β-TRCP} in the presence of either Protac-3 or Protac-4.

Not all ubiquitin-ubiquitin linkages are able to sustain targeting to the proteasome (21), and possibly as a consequence substrates ubiquitinated under the relatively artificial conditions encountered in reconstituted systems can be poor substrates for the proteasome (22). Thus, we sought to determine whether ER-ubiquitin conjugates induced by Protac-2 were recognized by the 26S proteasome. To answer this question, purified yeast 26S proteasome (16) was added to ubiquitinated ER formed in the presence of SCF $^{\beta$ -TRCP and Protac-2. Complete disappearance of high molecular mass ubiquitin conjugates was observed within 10 min (Fig. 3*A*) and was partially blocked by the metal chelator 1,10 phenanthroline (which inhibits the essential Rpn11 isopeptidase activity of the proteasome), but not by the inactive derivative 1,7 phenanthroline (17) (Fig. 3*B*).

Fig. 1. Protacs to target the ER and AR for ubiquitination and degradation. A, Protacs consisting of the $l\kappa B\alpha$ phosphopeptide and either B, estradiol (E2) or C, dihydroxytestosterone (DHT) were synthesized to recruit the ER and AR, respectively, to the SCF $^{\beta\text{-TRCP}}$ ubiquitin ligase.

Our results with the $I\kappa B\alpha$ phosphopeptide-estradiol Protac demonstrated that a medically relevant target protein can be recruited to a ubiquitin ligase through noncovalent interac-

tions and be ubiquitinated and degraded *in vitro*. We next wished to test whether a Protac could promote the degradation of proteins in cells. For these experiments we used Pro-

Fig. 2. **Protac-2 activates ubiquitination of ER** *in vitro.* A, dose-dependent stimulation of ER ubiquitination by Protac-2. Purified ER was incubated with recombinant E1, E2, ATP, ubiquitin, and immobilized SCF^{β -TRCP} isolated from animal cells by virtue of FLAG tags on cotransfected Cul1 and β -TRCP. Reactions were supplemented with the indicated concentration of Protac-2, incubated for 60 min at 30 °C,

Fig. 3. **Ubiquitinated ER is degraded by the 26S proteasome.** *A*, Ubiquitination reactions performed as described in the legend to Fig. 2A were supplemented with purified yeast 26S proteasomes. Within 10 min, complete degradation of ER was observed. *B*, Purified 26S proteasome preparations were preincubated in 1,10 phenanthroline (1 mm) or 1,7 phenanthroline (1 mm) prior to addition. The metal chelator 1,10 phenanthroline inhibits the Rpn11-associated deubiquitinating activity that is required for substrate degradation by the proteasome. Degradation of ER was inhibited by addition of 1,10 phenanthroline, but not the inactive derivative 1,7 phenanthroline.

tac-3, because we encountered technical difficulties in working with cells that transiently expressed an ER-based reporter protein and because a 293 cell line that stably expresses AR-GFP (293^{AR-GFP}) was readily available to us. We employed microinjection because the phosphate groups on the $I\kappa B\alpha$ phosphopeptide preclude its efficient uptake into cells. 293^{AR-GFP} cells were injected with Protac-3 (10 μ M stock; 1 μ M final) and monitored for presence or absence of GFP by fluorescence microscopy. A time course was performed, and maximal GFP-AR degradation was observed 1 h after injection of Protac (data not shown; Fig. 4A). We observed that the majority of cells injected with Protac expressed decreased levels of GFP (Fig. 4B). This decrease was not due to GFP-AR leakage because cells coinjected with rhodamine were not affected after 1 h (indicated by the pink stained cells shown in Fig. 4). To quantify the degree of GFP-AR degradation, we counted over 200 cells and determined the relative decrease in GFP-AR signal 1 h following injection (Fig. 4B). Greater than 70% of cells demonstrated minimal, partial, or complete disappearance of GFP-AR. In all experiments, only cells that continued to be rhodamine positive after 1 h were counted. Each experiment was performed on at least 2 separate days with 30-50 cells injected per experiment. Injection of rhodamine or 200 mm KCI buffer alone did not result in disappearance of GFP from 293AR-GFP cells (data not shown).

We further verified that the linkage of phosphopeptide and DHT was required for GFP-AR degradation. Coinjection of free $I\kappa B\alpha$ phosphopeptide and testosterone (10 μ M each) into 293 cells did not result in decreased GFP signal (Fig. 4C), indicating that intact Protac is necessary to promote degradation of GFP-AR. To determine whether GFP-AR degradation was dependent on $I\kappa B\alpha$ phosphopeptide and testosterone binding to their respective targets, we coinjected Protac-3 (10 μ M) with a 10-fold molar excess (100 μ M) of free phosphopeptide (Fig. 4D) or testosterone (Fig 4E) into 293AR-GFP cells. In both cases, degradation of GFP-AR was inhibited. All experiments were performed on three separate days with 20-30 cells injected per experiment. The results shown are representative of the phenotype in greater than 70% of cells counted. Taken together, these data support the hypothesis that Protac-3 induced AR-GFP degradation by targeting AR-GFP to $SCF^{\beta-TRCP}$.

To determine whether the disappearance of GFP-AR was proteasome dependent, $293^{\text{AR-GFP}}$ cells were treated with the proteasome inhibitor epoxomicin for 4 h prior to injection with Protac-3 (10 $\mu\text{M})$ (Fig. 4F). In cells treated with epoxomicin, GFP-AR was not degraded, suggesting that the Protac mediates degradation through a proteasome-dependent pathway. Cells were also coinjected with Protac (10 $\mu\text{M})$ and epoxomicin (10 $\mu\text{M})$ in the absence of pretreatment resulting in inhibition of GFP-AR degradation (data not shown). The result shown is representative of experiments performed on 3 different days with at least 30 cells injected per day.

As demonstrated previously (Fig. 2F), the $I\kappa B\alpha$ phosphopeptide-estradiol Protac-2, but not Protac-3, specifically induces ubiquitination of ER *in vitro*. The specificity is dependent on the ability of Protac-2 to be recognized by the ubiquitin ligase as well as its ability to bind to ER. The same specificity of Protac action appears to hold true in cells, because Protac-2, unlike Protac-3, does not induce degradation of GFP-AR (Fig. 4G).

DISCUSSION

The ubiquitin-proteasome pathway rapidly, efficiently, and selectively ubiquitinates and degrades targeted polypeptides. Many signaling processes critical to the biology of normal and diseased cells are regulated by ubiquitin-dependent proteolysis, including exit from M phase of the cell cycle and initiation of innate immune response, which are respectively controlled by degradation of cyclin B and the NF- κ B regulator I κ B α (23, 24). To harness the power of the ubiquitin-proteasome pathway for therapeutic purposes, we are developing Protacs to

and monitored by SDS-PAGE followed by immunoblotting with an anti-ER antibody. B, Protac-2 induces assembly of high molecular weight multiubiquitin chains on ER. Same as A, except that methyl ubiquitin was added in the place of ubiquitin ($lane\ 4$). C, estradiol and $I\kappa B\alpha$ phosphopeptide must be covalently linked to promote ER ubiquitination. The reaction was as described in A, except that $I\kappa B\alpha$ phosphopeptide and estradiol ($5\mu M$) were separately added to the ubiquitination reaction instead of Protac-2. D and E, free $I\kappa B\alpha$ phosphopeptide (D) and estradiol (E) compete out Protac activity. Same as E0, except that Protac-2 was used at E1 E2 E3 or E4 E4 E6 are target specific. Same as E6, except that ZAP70-ovalicin and E8 E6 phosphopeptide-DHT Protacs were used in place of Protac-2, as indicated.

Fig. 4. Microinjection of Protac leads to GFP-AR degradation in cells. Protac-3 (10 µm in the microinjection needle) was introduced using a Picospritzer II pressurized microinjector into 293^{AR-GFP} cells in a solution containing KCI (200 mм) and rhodamine dextran (50 μg/ml). Approximately 10% of total cell volume was injected. A, Protac-3 induces GFP-AR disappearance within 60 min. The top panels show cell morphology under light microscopy overlaid with images of cells injected with Protac as indicated by rhodamine fluorescence (pink). The bottom panels show images of GFP fluorescence. By 1 h, GFP signal disappeared in almost all microinjected cells. To quantitate these results, we injected over 200 cells and classified the degree of GFP disappearance as being either none (1), minimal (2), partial (3), or complete (4). Examples from each category and the tabulated results are shown in B. These results were reproducible in three independent experiments performed on separate days with 30-50 cells injected per day. C, Same as A, except that 293 cells expressing GFP-AR were microinjected with free $I\kappa B\alpha$ phosphopeptide ($I\kappa B\alpha pp$) plus testosterone (test). D-F, Same as A, except that 293AR-GFP cells were microinjected with Protac (10 μ M) plus 10-fold molar excess (100 μ M) of $I\kappa B\alpha$ phosphopeptide ($I \kappa B \alpha p p$) (D), testosterone (test) (E), or proteasome inhibitor epoxomicin (10 μ M) (F). G, Same as A, except that 293AR-GFP cells were microinjected with Protac-2. The controls shown in C-G confirm that Protac-dependent turnover of AR-GFP depended on intact Protac

and was both saturable and specific.

recruit proteins to ubiquitin ligases to promote their ubiquitination and degradation. An important aspect of the Protacs approach is that it in theory can be applied to any protein in the cytoplasm or nucleus of a diseased cell, and thus may enable the development of therapeutics against a large frac-

tion of proteins in the proteome. The linchpin of our approach is a heterobifunctional small molecule (i.e. Protac) that serves as a bridge to link a target protein to a ubiquitin ligase. Previously, we demonstrated that a Protac comprising a phosphopeptide that binds $SCF^{\beta-TRCP}$ and a small molecule

(ovalicin) that binds MetAP-2 activates the ubiquitination of MetAP-2 by $SCF^{\beta\text{-TRCP}}$ ubiquitin ligase *in vitro*, and consequently targets MetAP-2 for degradation by the proteasome in frog extract (7).

Our goals in the current work were to show that Protacs can increase the turnover of a given target protein in cells, and to extend the Protacs approach to proteins that play a causal role in human diseases. We chose the estrogen and androgen receptors for our current studies due to their well-characterized association with estrogen and androgen, respectively. Furthermore, both receptors have been associated with the development and progression of cancer.

The results reported here indicate that Protacs operate by a bridging mechanism to enable efficient and specific down-regulation of ER *in vitro* and AR in cells. From our *in vitro* data, it is apparent that Protacs can be developed against different targets (MetAP-2, ER, and AR), and that Protacs promote ubiquitination of these targets in a manner that is both target selective and dose dependent.

From microinjection experiments, it is clear that Protacs can activate AR turnover in the context of the cellular degradation machinery. This degradation was also found to be specific and dependent on both components of the Protac molecule. Moreover, the proteasome inhibitor epoxomicin blocked the ability of Protacs to promote AR turnover, suggesting that the degradation is proteasome specific and not due to alternative pathways, such as those involving lysosomes, or due to other proteases, such as caspases.

To deliver Protacs to cells in the experiments described here, we employed microinjection due to the impermeability of the SCF $^{\beta\text{-TRCP}}$ -binding $I_{\kappa}B_{\alpha}$ phosphopeptide moiety. A key remaining challenge for Protac technology is to develop cell permeable molecules that can be used to test for efficacy in cell and animal models of cancer. Ongoing work in our laboratories suggests that Protacs based on the hydroxyproline motif of HIF1- α may be used to target ubiquitination and degradation of proteins in cells through the von-Hippel-Lindau ubiquitin ligase pathway. 2

We postulate that many Protac compounds can be generated to treat a variety of diseases. First of all, hundreds of putative ubiquitin ligases that can be exploited as agents of Protac action have been uncovered by the Human Genome Project. Second, it is important to note that Protacs should not be limited to receptors with well-defined ligands such as AR and ER. In theory, any protein that binds a small molecule through high affinity interactions can be a candidate target. Our studies suggest that Protacs technology is not only feasible, but warrants further exploration as an alternative to conventional pharmacologic inhibition of proteins that promote human disease. Current treatment of cancer includes drugs that nonspecifically inhibit the cell cycle, DNA repair,

and metabolism. Protacs provide a means of specifically targeting a protein that is known to regulate abnormal growth and survival of cancer cells, in much the same way that Gleevec improves the survival of chronic myelogenous leukemia patients by inhibiting the causative agent breakpoint cluster region-abelson murine leukemia (25). The hope is that by developing a generic method that enables us to target the proteins responsible for the malignant phenotype, regardless of their mechanism of action or functional attributes, it will be possible to combat cancer while sparing damage to normal cells.

Acknowledgments—We thank Charles Sawyers for providing the GFP-AR expression plasmid and Eric Davidson (Division of Biology, Caltech, La Jolla, CA) for use of the microinjection equipment and microscope. We are also grateful to Frank Mercurio (Signal Division, Celgene Pharmaceuticals, Warren, NJ) for help obtaining GA-1-monosuccinimidy! suberate.

*This work was supported by the University of California Los Angeles SPORE in Prostate Cancer Development Research Seed Grant (P50 CA92131 to K. M. S.), CaPCURE (to R. J. D., C. M. C., and K. M. S.), Department of Defense (DAMD17-03-1-0220 to K. M. S.), UC BioSTAR Project (01-10232 to K. M. S.), Stein-Oppenheimer Award (K. M. S.), and the Susan G. Komen Breast Cancer Foundation (DISS0201703 to R. J. D.). R. J. D. is an Assistant Investigator of the HHMI. The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

¶ To whom correspondence should be addressed: Division of Biology 156-29, Howard Hughes Medical Institute, California Institute of Technology, 1200 East California Boulevard, Pasadena, CA 91125. Tel.: 626-395-3162 (R. J. D.), 626-395-2030 (K. M. S.); Fax: 626-449-0756; E-mail: deshaies@caltech.edu or kms@ucla.edu.

REFERENCES

- Deshaies, R. J. (1999) SCF and Cullin/Ring H2-based ubiquitin ligases. Annu. Rev. Cell Dev. Biol. 15, 435–467
- Ciechanover, A., Orian, A., and Schwartz, A. L. (2000) Ubiquitin-mediated proteolysis: Biological regulation via destruction. Bioessays. 22, 442–451
- Winston, J. T., Koepp, D. M., Zhu, C., Elledge, S. J., and Harper, J. W. (1999) A family of mammalian F-box proteins. Curr. Biol. 9, 1180–1182
- Yaron, A., Hatzubai, A., Davis, M., Lavon, I., Amit, S., Manning, A. M., Andersen, J. S., Mann, M., Mercurio, F., and Ben-Neriah, Y. (1998) Identification of the receptor component of the IκBα-ubiquitin ligase. Nature 396, 590–594
- 5. Timmons, L. (2002) The long and short of siRNAs. Mol. Cell 10, 435-437
- Tuschl, T. (2002) Expanding small RNA interference. Nat. Biotechnol. 20, 446–448
- Sakamoto, K. M., Kim, K. B., Kumagai, A., Mercurio, F., Crews, C. M., and Deshaies, R. J. (2001) Protacs: Chimeric molecules that target proteins to the Skp1-Cullin-F box complex for ubiquitination and degradation. *Proc. Natl. Acad. Sci. U. S. A.* 98, 8554–8559
- Sin, N., Meng, L., Wang, M. Q., Wen, J. J., Bornmann, W. G., and Crews, C. M. (1997) The anti-angiogenic agent fumagillin covalently binds and inhibits the methionine aminopeptidase, MetAP-2. *Proc. Natl. Acad. Sci.* U. S. A. 94, 6099-6103
- Howell, A., Howell, S. J., and Evans, D. G. (2003) New approaches to the endocrine prevention and treatment of breast cancer. Cancer Chemother. Pharmacol. 52 (Suppl 1), 39–44
- Debes, J. D., Schmidt, L. J., Huang, H., and Tindall, D. J. (2002) P300 mediates androgen-independent transactivation of the androgen receptor by interleukin 6. Cancer Res. 62, 5632–5636
- 11. Levenson, A. S., Svoboda, K. M., Pease, K. M., Kaiser, S. A., Chen, B.,

 $^{^{2}}$ K. M. Sakamoto, R. J. Deshaies, and C. M. Crews, manuscript in preparation.

- Simons, L. A., Jovanovic, B. D., Dyck, P. A., and Jordan, V. C. (2002) Gene expression profiles with activation of the estrogen receptor alphaselective estrogen receptor modulator complex in breast cancer cells expressing wild-type estrogen receptor. *Cancer Res.* **62**, 4419–26
- Cardozo, C. P., Michaud, C., Ost, M. C., Fliss, A. E., Yang, E., Patterson, C., Hall, S. J., and Caplan, A. J. (2003) C-terminal Hsp-interacting protein slows androgen receptor synthesis and reduces its rate of degradation. *Arch. Biochem. Biophys.* 410, 134–40
- Lonard, D. M., Nawaz, Z., Smith, C. L., and O'Malley, B. W. (2000) The 26S proteasome is required for estrogen receptor-alpha and coactivator turnover and for efficient estrogen receptor-alpha transactivation. *Mol. Cell.* 5, 939–48
- Nawaz, Z., Lonard, D. M., Dennis, A. P., Smith, C. L., and O'Malley, B. W. (1999) Proteasome-dependent degradation of the human estrogen receptor. *Proc. Natl. Acad. Sci. U. S. A.* 96, 1858–62
- Zhou, P., Bogacki, R., McReynolds, L., and Howley, P. M. (2000) Harnessing the ubiquitination machinery to target the degradation of specific cellular proteins. *Mol. Cell* 6, 751–756
- Verma, R., Chen, S., Feldman, R., Schieltz, D., Yates, J., Dohmen, J., and Deshaies, R. J. (2000) Proteasomal proteomics: Identification of nucleotide-sensitive proteasome-interacting proteins by mass spectrometric analysis of affinity-purified proteasomes. *Mol. Biol. Cell* 11, 3425–3439
- Verma, R., Aravind, L., Oania, R., McDonald, W. H., Yates, J. R., 3rd, Koonin, E. V., and Deshaies, R. J. (2002) Role of Rpn11 metalloprotease in deubiquitination and degradation by the 26S proteasome. Science

- **298,** 611-615
- Myung, J., Kim, K. B., Lindsten, K., Dantuma, N. P., and Crews, C. M. (2001) Lack of proteasome active site allostery as revealed by subunitspecific inhibitors. *Mol. Cell* 7, 411–420
- Dantuma, N. P., Lindsten, K., Glas, R., Jellne, M., and Masucci, M. G. (2000) Short-lived green fluorescent proteins for quantifying ubiquitin/proteasome-dependent proteolysis in living cells. *Nat. Biotechnol.* 18, 538–543
- Zheng, N., Wang, P., Jeffrey, P. D., and Pavletich, N. P. (2000) Structure of a c-Cbl-UbcH7 complex: RING domain function in ubiquitin-protein ligases. Cell 102, 533–539
- 21. Pickart, C. M. (2000) Ubiquitin in chains. Trends Biochem. Sci. 25, 544-548
- Petroski, M. D., and Deshaies, R. J. (2003) Context of multiubiquitin chain attachment influences the rate of Sic1 degradation. Mol. Cell 11, 1435–1444
- Karin, M., and Ben-Neriah, Y. (2000) Phosphorylation meets ubiquitination:
 The control of NF-κB activity. Annu. Rev. Immunol. 18, 621–663
- Zachariae, W., and Nasmyth, K. (1999) Whose end is destruction: Cell division and the anaphase-promoting complex. Genes Dev. 13, 2039–2058
- Druker, B. J., Sawyers, C. L., Kantarjian, H., Resta, D. J., Reese, S. F., Ford, J. M., Capdeville, R., and Talpaz, M. (2001) Activity of a specific inhibitor of the BCR-ABL tyrosine kinase in the blast crisis of chronic myeloid leukemia and acute lymphoblastic leukemia with the Philadelphia chromosome. N. Engl. J. Med. 344, 1038–1042

Published on Web 03/06/2004

Chemical Genetic Control of Protein Levels: Selective in Vivo Targeted Degradation

John S. Schneekloth, Jr., † Fabiana N. Fonseca, † Michael Koldobskiy, † Amit Mandal,[‡] Raymond Deshaies,^{§,II} Kathleen Sakamoto,^{§,⊥} and Craig M. Crews*,†,‡,#

Contribution from the Departments of Chemistry, Molecular, Cellular, and Developmental Biology, and Pharmacology, Yale University, New Haven, Connecticut 06520-8103, Division of Biology and Howard Hughes Medical Institute, California Institute of Technology, Pasadena, California 91125, Department of Pediatrics and Pathology, Mattel Children's Hospital, David Geffen School of Medicine at UCLA, Gwynn Hazen Cherry Memorial Laboratories, Molecular Biology Institute, and Jonsson Comprehensive Cancer Center, Los Angeles, California 90095-1752

Received October 13, 2003; E-mail: craig.crews@yale.edu

Abstract: Genetic loss of function analysis is a powerful method for the study of protein function. However, some cell biological questions are difficult to address using traditional genetic strategies often due to the lack of appropriate genetic model systems. Here, we present a general strategy for the design and syntheses of molecules capable of inducing the degradation of selected proteins in vivo via the ubiquitin-proteasome pathway. Western blot and fluorometric analyses indicated the loss of two different targets: green fluorescent protein (GFP) fused with FK506 binding protein (FKBP12) and GFP fused with the androgen receptor (AR), after treatment with PROteolysis TArgeting Chimeric moleculeS (PROTACS) incorporating a FKBP12 ligand and dihydrotestosterone, respectively. These are the first in vivo examples of direct small moleculeinduced recruitment of target proteins to the proteasome for degradation upon addition to cultured cells. Moreover, PROTAC-mediated protein degradation offers a general strategy to create "chemical knockouts," thus opening new possibilities for the control of protein function.

Introduction

The selective loss of critical cellular proteins and subsequent analysis of the resulting phenotypes have proven to be extremely useful in genetic studies of in vivo protein function. In recent years, genetically modified knockout cell lines and animals have allowed biological research to advance with unprecedented speed. Chemical genetic approaches, using small molecules to induce changes in cell phenotype, are complementary to traditional genetics. Many chemical genetic strategies use knowledge gained from natural product mode of action studies, 1-3 while others employ chemical inducers of dimerization to manipulate intracellular processes.⁴⁻⁷ To date, however, there have been few attempts to design small molecules which induce the destruction (rather than inhibition) of a targeted protein in an otherwise healthy cell. Access to such reagents would provide a chemical genetic alternative to the traditional ways of interfering with protein function, resulting in "chemical knockouts". Importantly, a small molecule capable of inducing this process could do so without any genetic manipulation of the organism, thus allowing one to target proteins that are not readily accessible by traditional genetic means (i.e., genes essential for proliferation and early development).

Protein expression can be described as occurring on three levels: DNA, RNA, and post-translation. Consequently, interference with protein function may be approached from each of these levels. Genetic knockouts disrupt protein function at the DNA level by directly inactivating the gene responsible for a protein product. On the RNA level, removal of a protein of interest may be accomplished by RNA interference (RNAi). RNAi causes the degradation of mRNA within the cell, preventing the synthesis of a protein, and often resulting in a "knockdown" or total knockout of protein levels. Interference with gene products at the post-translational level would involve degradation of the protein after it has been completely expressed. To date, interference with proteins on the post-translation level is the least explored.

In principle, targeted proteolytic degradation could be an effective way to accomplish the removal of a desired gene product at the post-translational level. Given the central role of

† Department of Chemistry, Yale University.

§ Division of Biology, California Institute of Technology.

[‡] Department of Molecular, Cellular, and Developmental Biology, Yale University.

Howard Hughes Medical Institute, California Institute of Technology. ¹ Department of Pediatrics and Pathology, Mattel Children's Hospital.

[#] Department of Pharmacology, Yale University. (1) Harding, M. W.; Galat, A.; Uehling, D. E.; Schreiber, S. L. Nature 1989,

Sin, N.; Meng, L.; Wang, M. Q. W.; Wen, J. J.; Bornmann W. G.; Crews, C. M. Proc. Natl. Acad. Sci. U.S.A. 1997, 94, 6099-6103.
 Kwok, B. H. B.; Koh, B.; Ndubuisi, M. I.; Elofsson, M.; Crews, C. M. Chem. Biol. 2001, 14, 1-8.

⁽⁴⁾ Spencer, D. M.; Wandless, T. J.; Schreiber, S. L.; Crabtree, G. R. Science 1993, 262, 1019-1024.
(5) Belshaw, P. J.; Ho, S. N.; Crabtree, G. R.; Schreiber, S. L. Proc. Natl.

Acad. Sci. U.S.A. 1996, 93, 4604-4607.
 Lin, H.; Abdia, W. M.; Sauer, R. T.; Cornish, V. W. J. Am. Chem. Soc. 2000, 122, 4247-4248.

⁽⁷⁾ Lin, H.; Cornish, V. W. Angew. Chem., Int. Ed. 2001, 40, 871-875.

the ubiquitin-proteasome pathway in protein degradation within the cell,8 reagents capable of redirecting the substrate specificity of this pathway would be useful as experimental tools for modulating cellular phenotype and potentially act as drugs for inducing the elimination of disease-promoting proteins. We present here a general strategy for designing molecules capable of inducing the proteolysis of a targeted protein via the ubiquitin-proteasome pathway, as well as the first evidence that such molecules are effective upon addition to living cells.

Protein degradation, like protein synthesis, is an essential part of normal cellular homeostasis. As the major protein degradation pathway, the ATP-dependent ubiquitin-proteasome pathway has been implicated in the regulation of cellular processes as diverse as cell cycle progression,9 antigen presentation,10 the inflammatory response,11 transcription,12 and signal transduction. 13 The pathway involves two discrete steps: (i) the specific tagging of the protein to be degraded with a polyubiquitin chain and (ii) the subsequent degradation of the tagged substrate by the 26S proteasome, a multicatalytic protease complex. Ubiquitin, a highly conserved 76 amino acid protein, 14 is conjugated to the target protein by a three-part process. First, the C-terminal carboxyl group of ubiquitin is activated by a ubiquitin-activating enzyme (E1). The thioester formed by attachment of ubiquitin to the E1 enzyme is then transferred via a transacylation reaction to an ubiquitin-conjugating enzyme (E2). Finally, ubiquitin is transferred to a lysine (or, less commonly, the amino terminus) of the protein substrate that is specifically bound by an ubiquitin ligase (E3).¹⁵ Successive conjugation of ubiquitin to internal lysines of previously added ubiquitin molecules leads to the formation of polyubiquitin chains. 16 The resulting polyubiquitinated target protein is then recognized by the 26S proteasome, whereupon ubiquitin is cleaved off and the substrate protein threaded into the proteolytic chamber of the proteasome. Importantly, substrate specificity of the ubiquitin-proteasome pathway is conferred by the E3 ligases. Each E3 ligase or recognition subunit of a multiprotein E3 ligase complex binds specifically to a limited number of protein targets sharing a particular destruction sequence. The destruction sequence may require chemical or conformational modification (e.g., phosphorylation) for recognition by E3 enzymes. 17,18

Recently, we demonstrated a strategy for inducing the ubiquitination and ensuing proteolytic degradation of a targeted protein in vitro. This approach uses heterobifunctional molecules known as PROteolysis TArgeting Chimeric moleculeS (PROTACS), which comprise a ligand for the target protein, a linker moiety, and a ligand for an E3 ubiquitin ligase. 19 In that proof of principle experiment the degradation of a stable protein, methionine aminopeptidase 2 (MetAP-2), was induced in a

Figure 1. Targeted proteolysis using a PROTAC molecule. Ub = ubiquitin, target = target protein, E3 = E3 ubiquitin ligase complex, and E2 = E2 ubiquitin transfer enzyme.

cellular lysate upon the addition of a PROTAC (referred to as PROTAC-1) consisting of the known MetAP-2 ligand, ovalicin, joined to a peptide ligand for the ubiquitin ligase complex SCF^{βTrCP}. By bridging MetAP-2 and an E3 ligase, PROTAC-1 initiated the ubiquitination and proteasome-mediated degradation of MetAP-2 (Figure 1). We have also recently shown that an estradiol-based PROTAC (PROTAC-2) could promote the ubiquitination of the human estrogen receptor (hERa) in vitro. Furthermore, a dihydrotestosterone (DHT)-based PROTAC (PROTAC-3), when microinjected into cells, was capable of inducing the degradation of the androgen receptor.²⁰ Encouraged by our success with PROTACS-1, -2, and -3, we next directed our efforts toward the design of molecules capable of inducing proteolysis simply upon addition to cells. Additionally, the design of new PROTACS takes into account the desire to minimize the amount of molecular biological manipulations necessary to effect degradation to perturb the system as little as possible outside the desired degradation.

Results

Development of a Cell Permeable PROTAC: PROTAC-

4. For the design of PROTAC-4, we used a protein target/ligand pair developed by ARIAD Pharmaceuticals. The F36V mutation of FK506 binding protein (FKBP12) generates a "hole" into which the artificial ligand AP21998 (1) fits via a hydrophobic "bump," thus conferring specificity of this particular ligand to the mutant FKBP over the wild-type protein. 21,22 Inclusion of AP21998 as one domain of PROTAC-4 thus allows it to target (F36V)FKBP12 proteins orthogonally, without disrupting endogenous FKBP12 function. Given the lack of small-molecule E3 ubiquitin ligase ligands, the seven amino acid sequence ALAPYIP was chosen for the E3 recognition domain. This sequence has been shown to be the minimum recognition domain for the von Hippel-Lindau tumor suppressor protein (VHL),23 part of the VBC-Cul2 E3 ubiquitin ligase complex. Under normoxic conditions, a proline hydroxylase catalyzes the hydroxylation of hypoxia inducible factor 1α (HIF1 α) at P564²⁴

Myung, J.; Kim, K.; Crews, C. M. Med. Res. Rev. 2001, 21, 245-273.

Koepp, D. M.; Harper, J. W.; Elledge, S. J. Cell 1999, 97, 431-434.

Rock, K. L.; Goldberg, A. L. Annu. Rev. Immunol. 1995, 17, 739-779.

Ben-Neriah, Y. Nat. Immunol. 2002, 3, 20-26.

Muratani, M.; Tansey, W. P. Nat. Rev. Mol. Cell Biol. 2003, 4, 192-201.

Herbiko, A.; Cicobaroura, A. Anne. Pen. Biochem. 1008, 67, 435-470.

Hershko, A., Ciechanover, A. Annu. Rev. Biochem. 1998, 67, 425-479. Vijay-Kumar, S.; Bugg, C. E.; Wilkinson, K. D.; Vierstra, R. D.; Hatfield, P. M.; Cook, W. J. J. Biol. Chem. 1987, 262, 6396-6399

⁽¹⁵⁾ Breitschopf, K.; Bengal, E.; Ziv, T.; Admon, A.; Ciechanover, A. EMBO J. 1998, 17, 5964-5973.

Pickart, C. M. Annu. Rev. Biochem. 2001, 3, 503-533.

Yaron, A.; Hatzubal, A.; Davis, M.; Lavon, I.; Amit, S.; Manning, A. M.; Andersen, J. S.; Mann, M.; Mercurio, F.; Ben-Neriah, Y. Nature 1998, *396*, 590-

Crews, C. M. Curr. Opin. Chem. Biol. 2003, 7, 534-539. Sakamoto, K. M.; Kim, K. B.; Kumagai, A.; Mercurio, F.; Crews, C. M.; Deshaies, R. J. Proc. Natl. Acad. Sci. U.S.A. 2001, 98, 8554-8559.

⁽²⁰⁾ Sakamoto, K.; Kim, K. B.; Verma, R.; Rasnick, A.; Stein, B.; Crews, C. M.; Deshaies, R. J. Mol. Cell. Proteomics 2003, 2, 1350-1358.
(21) Yang, W.; Roxamus, L. W.; Narula, S.; Rollins, C. T.; Yuan, R.; Andrade, L. J.; Ram, M. K.; Phillips, T. B.; van Schravendijk, M. R.; Dalgarno, D.; Clackson, T.; Holt, D. J. Med. Chem. 2000, 43, 1135-1142.
(22) Rollins, C. T.; Rivera, V. M.; Woolfson, D. N.; Keenan, T.; Hatada, M.; Adams, S. E.; Andrade, L. J.; Yaeger, D.; van Schravendijk, M. R.; Holt, D. A. Gilman, M. Challero, T. Pres. Nett. Acad. Sci. N. S. 4208, 67.

D. A.; Gilman, M.; Clackson, T. *Proc. Natl. Acad. Sci. U.S.A.* **2000**, *97*, 7096–7101.

Scheme 1. Synthesis of the AP21998/HIF1 α-Based PROTAC^a

a (i) H2N(CH2)5CO2Bn, EDCI, DMAP. (ii) H2, Pd/C. (iii) H2N(CH2)5CONH-ALAPYIP-(D-Arg)8-NH2, PyBrOP, DIPEA, DMF.

(the central proline in the ALAPYIP sequence), resulting in recognition and polyubiquitination by VHL. HIF1α is thus constitutively ubiquitinated and degraded under normoxic conditions.^{25,26} Finally, a poly-D-arginine tag was included on the carboxy terminus of the peptide sequence to confer cell permeability and resist nonspecific proteolysis. Polyarginine sequences fused to proteins have been shown to facilitate translocation into cells^{27,28} via a mechanism that mimics that of the Antennapedia²⁹ and HIV Tat proteins.³⁰ Because a molecule fused to the polyarginine sequence should in principle be cell permeable, the necessity of PROTAC microinjection is circumvented. This design element also allows greater flexibility in the types of ligands that could be used in future PROTACs, since polarity of the compound is no longer an issue for membrane permeability. It was hypothesized that PROTAC-4 would enter the cell, be recognized and hydroxylated by a prolyl hydroxylase, and subsequently be bound by both the VHL E3 ligase and the mutant FKBP12 target protein. PROTACmediated recruitment of FKBP12 to the VBC-Cul2 E3 ligase complex would be predicted to induce FKBP12 ubiquitination and degradation as in Figure 1.

The F36V FKBP12 ligand AP21998 (1) was synthesized as previously described, 21,22 as an approximately 1:1 mixture of diastereomers at C9. Treatment of 1 with the benzyl ester of aminocaproic acid followed by removal of the benzyl group afforded 2 in 85% crude yield after two steps. It is important to note that although this material was carried through as a mixture of two diastereomers at C9, each diastereomer has previously been shown to bind to the target.²² Standard peptide coupling conditions were used to label the peptide sequence. HPLC purification yielded 3 (PROTAC-4) with 17% recovery from 1 (Scheme 1).

To monitor the abundance of the targeted protein, a vector capable of expressing the mutant FKBP12 fused to enhanced green fluorescent protein (EGFP) was generated. In this way, proteolysis of FKBP12 could be monitored by loss of intracellular fluorescence. This vector was then used to generate a HeLa cell line stably expressing the EGFP-(F36V)FKBP12. Bright field and fluorescent photographs of the cells were taken before and 2.5 h after treatment with PROTAC-4 (3). As shown in Figure 2A-D, EGFP-FKBP12 was retained in those cells treated with DMSO, but lost in cells treated with 25 µM PROTAC-4 for 2.5 h. Western blot analysis of cells treated with PROTAC-4 also indicated loss of EGFP-FKBP12 relative to an equal number of cells treated with DMSO (Figure 2I). As a control, cells were treated with uncoupled 1 and the HIFpolyarginine peptide fragment (Figure 2E,F). These cells retained fluorescence, indicating that the two domains require a chemical bond to each other to exert a biological effect. To investigate whether VHL was required for PROTAC-4-mediated EGFP-FKBP12 degradation, the renal carcinoma cell line 786-O31 was used. 786-O cells failed to produce VHL protein and thus lack a functional VBC-Cul2 E3 ligase complex. 786-O cells stably expressing the degradation substrate EGFP-FKBP12 retained fluorescence despite treatment with 25 μ M PROTAC-4 for 2.5 h (Figure 2G,H), confirming that the E3 ligase is required for PROTAC-4 activity. Finally, similar cell density and morphology in bright field images before (Figure 2I) and after (Figure 2J) treatment with 25 μ M PROTAC-4 for

⁽²³⁾ Hon, W.; Wilson, M. I.; Harlos, K.; Claridge, T. D. W.; Schofield, C. J.; Pugh, C. W.; Mazwell, P. H.; Ratcliffe, P. J.; Stuart, D. I.; Jones, E. Y. Nature 2002, 417, 975-978.

Epstein, A. C.; Gleadle, J. M.; McNeill, L. A.; Heritson, K. S.; O'Rourke, J.; Mole, D. R.; Mukherji, M.; Metzen, E.; Wilson, M. I.; Dhanda, A.; Tian, Y. M.; Masson, M.; Hamilton, D. L.; Jaakkola, P.; Barstead, R.; Hodgkin, J.; Mazwell, P. H.; Pugh, C. W.; Schofield, C. J.; Ratcliffe, P. J.

Cell 2001, 107, 43-54.
(25) Ohh, M.; Park, C. W.; Ivan, M.; Hoffmann, M. A.; Kim, T. Y.; Huang, L. E.; Pavletich, N.; Chau, V.; Kaelin, W. G. Nat. Cell Biol. 2000, 2, 423-

⁽²⁶⁾ Tanimoto, K.; Makino, Y.; Pereira, T.; Poellinger, L. EMBO J. 2000, 19,

⁽²⁷⁾ Wender, P. A.; Mitchell, D. J.; Pattabiraman, K.; Pelkey, E. T.; Steinman,

K. Rothbard, J. B. Proc. Natl. Acad. Sci. U.S.A. 2000, 97, 13003-13008.
 Kirschberg, T. A.; VanDeusen, C. L.; Rothbard, J. B.; Yang, M.; Wender, P. A. Org. Lett. 2003, 5, 3459-3462.
 Derossi, D.; Joliot, A. H.; Chassaing, G.; Prochiants, A. J. Biol. Chem.

¹⁹⁹⁴, *269*, 10444-10450.

Fawell, S.; Seery, J.; Daikh, Y.; Moore, C.; Chen, L. L.; Pepinsky, B.; Barsoum, J. Proc. Natl. Acad. Sci. U.S.A. 1994, 91, 664-668.

Figure 2. PROTAC-4 (3) mediates EGFP—FKBP degradation in a VHL-dependent manner. No change in fluorescence is observed before (A) and 2.5 h after (B) treatment in DMSO control, while a significant change is observed between before (C) and 2.5 h after (D) treatment with 25 μM 3. Cells treated with 25 μM 1 and 25 μM HIF-(D-Arg)₈ peptide show no difference before (E) and 2.5 h after (F) treatment. 786-OEGFP—FKBP cells do not lose fluorescence before (G) or 2.5 h after (H) treatment with 25 μM 3. Bright field images of cells before (I) and 2.5 h after (J) treatment with 25 μM 1 affirm constant cell density and morphology. Western blot analysis (K) with monoclonal anti-GFP antibodies confirms loss of EGFP—FKBP in cells treated with 25 μM 3 (PROTAC-4) for 2.5 h compared to an equal load from vehicle (DMSO) treated cells.

2.5 h confirm that cells are capable of surviving treatment with a PROTAC molecule.

Implementation of a DHT-Based PROTAC: PROTAC-5. To test the robustness of this approach for the induction of

Scheme 2. Synthesis of a DHT/HIF1 α -Based PROTAC (PROTAC-3)^a

^a (i) H₂N(CH₂)₅CONH-ALAPYIP-(D-Arg)₈-NH₂, EDCI, DMAP, DMF.

intracellular protein degradation, we next used a well understood protein-ligand pair which occurs in nature. The testosterone/ androgen receptor pair was particularly attractive because it has been shown that the androgen receptor (AR) can promote the growth of prostate tumor cells, even in some androgenindependent cell lines.³² In those same cell lines, it has been shown that inhibition of AR represses growth.³² We hypothesized that a PROTAC could be utilized to degrade AR, potentially yielding a novel strategy to repress tumor growth. With this in mind, the design of PROTAC-5, 5, contains DHT as the ligand for AR as well as the HIF-polyarginine peptide sequence which was successful with PROTAC-4. Known DHT derivative 4³³ was successfully coupled to the HIF-polyarginine peptide with standard peptide coupling conditions (Scheme 2). To monitor protein degradation by fluorescence analysis, HEK293 cells stably expressing GFP-AR (293GFP-AR) were treated with increasing concentrations of PROTAC-5. Within 1 h, a significant decrease in GFP-AR signal was observed in cells treated with 100, 50, and 25 μ M PROTAC-5, but not in the DMSO control (Figure 3, parts A-F, I, L). Western blot analysis with anti-AR antisera verified the downregulation of GFP-AR in cells treated with 25 μ M PROTAC-5 compared to DMSO control or nontreated cells (Figure 3M). PROTAC-5 concentrations lower than 25 µM did not result in GFP-AR degradation (data not shown). Pretreatment of cells with epoxomicin, a specific proteasome inhibitor,34 prevented degradation of GFP-AR (Figure 3, part H: light field, K: fluorescent), indicating that the observed degradation was proteasome-dependent. This result was also verified by Western blot (Figure 3N). It should be noted that decreased cell density in the epoxomicin experiments are most likely due to the inherent toxicity of epoxomicin itself, rather than from a toxic effect of the PROTAC. This is supported by the viability of cells treated with PROTAC-5, as seen in Figure 3B,C.

Competition experiments with testosterone also inhibited PROTAC-5 from inducing GFP-AR degradation (Figure 4 A-D). In addition, cells treated only with testosterone retained all fluorescence, as did cells treated with the HIF-polyarginine peptide (Figure 4G,H). Finally, cells treated with both testoster-

⁽³²⁾ Debes, J. D.; Schmidt, L. J.; Huang, H.; Tindall, D. J. Cancer Res. 2002, 62, 5632-5636.

 ⁽³³⁾ Stobaugh, M. E.; Blickenstaff, R. Steroids 1990, 55, 259-262.
 (34) Meng, L.; Mohan, R.; Kwok, B. H. K.; Elofsson, M.; Sin, N.; Crews, C. M. Proc. Natl. Acad. Sci. U.S.A. 1999, 96, 10403-10408.

Figure 3. DHT-HIF PROTAC-5 (5) mediates GFP-AR degradation in a proteasome-dependent manner. One hour after treatment, 293GFP-AR cells treated with a 100 μ M (B light field, E fluorescent) or 50 μ M (C light field, F fluorescent) concentration of 5 lose fluorescence, while the DMSO control (A light field, D fluorescent) retains fluorescence. Cells treated with 10 μ M epoxomicin (G light field, J fluorescent) and pretreated with 10 μ M epoxomicin for 4 h followed by treatment with 25 µM 5 for 1 h (H light field, K fluorescent) retain fluorescence, while cells treated only with 25 μM 5 lose fluorescence after 1 h (I light field, L fluorescent). Western blot analysis confirms loss of GFP-AR after treatment with PROTAC 5 (+PT) relative to a loading control (M), while inhibition of the proteasome with epoxomicin (Epox) inhibits degradation (N).

one and the HIF-polyarginine peptide together also retained fluorescence, indicating again that both domains needed to be chemically linked to observe degradation (Figure 4F). It is important to note again that the cells survived treatment with PROTAC-5, indicating that the strategy of utilizing the ubiquitin-proteasome pathway for targeted degradation does not necessarily cause a toxic effect.

Discussion

These experiments highlight the general applicability of a novel strategy to target and degrade proteins in vivo. Although this technique has been shown to be effective previously in vitro, this is the first example of synthesized molecules which are capable of inducing the degradation of a targeted protein upon addition to cells. Use of a GFP fusion protein provided a convenient method to monitor PROTAC-induced degradation, but is not inherently necessary to the design of the molecule. In principle, no molecular biological manipulations are needed to implement a PROTAC molecule. This technique therefore

Figure 4. A chemical bond between the HIF-(D-Arg)8 peptide and DHT is required for PROTAC-5-induced degradation of GFP-AR. Cells were treated with (A) no treatment, (B) DMSO (equal volume), (C) 25 µM PROTAC-3, (D) 25 μ M PROTAC-5 + 10-fold molar excess testosterone, (E) 25 μ M PROTAC-5 + 10-fold molar excess (250 μ M) HIF-D-Arg peptide, (F) 25 μ M HIF-D-Arg peptide + 25 μ M testosterone added separately, (G) 25 μM DHT, and (H) 25 μM HIF-D-Arg peptide.

provides a novel approach to the study of protein function without genetically modifying the host cell. Moreover, the modularity of the PROTAC design offers the possibility to synthesize similar PROTAC molecules targeting a variety of intracellular targets. These experiments have shown that the ligand for the target protein can be varied using both natural and synthetic ligands to degrade effectively targeted GFP fusion proteins. Although the linker length has not been fully explored, a spacer consisting of two aminocaproic acids (12 atoms) has been shown to be flexible enough to accommodate some structural variation in the target and E3 ligase proteins yet remain functional. Since ubiquitination occurs most commonly on an exposed lysine, different spacer lengths may be required to accommodate the structures of different target proteins.

Small molecules have previously been implicated in inducing ubiquitination and degradation of proteins; most notably geldanamycin derivatives act by controlling target interaction with molecular chaperones.^{35–38} However, there are often specificity issues with these approaches, and the exact mechanism of

⁽³⁵⁾ Kuduk, S. D.; Zheng, F. F.; Sepp-Lorenzino, L.; Rosen, N.; Danishefsky, S. J. Bioorg. Med. Chem. Lett. 1999, 9, 1233-1238.
(36) Kuduk, S. D.; Harris, C. R.; Zheng, F. F.; Sepp-Lorenzino, L.; Ouerfelli, Q.; Rosen, N.; Danishefsky, S. J. Bioorg. Med. Chem. Lett. 2000, 10, 1303-

Theng, F. F.; Kuduk, S. D.; Chiosis, G.; Münster, P. N.; Sepp-Lorenzino, L.; Danishefsky, S. J.; Rosen, N. Cancer Res. 2000, 60, 2090–2094. Citri, A.; Alroy, I.; Lavi, S.; Rubin, C.; Xu, W.; Grammatikakis, N.; Patterson, C.; Neckers, L.; Fry, D. W.; Yarden, Y. EMBO J. 2002, 2407–2417

Figure 5. Potential use of PROTACS in a chemical genetic screen.

induced degradation is not clear. Interference with gene products at the post-translational level has also been successfully demonstrated by Howley and co-workers,³⁹ who used known protein—protein interacting domains. Their approach, while successful, required significant manipulation of the cell lines in question to observe an effect. Both of these methods are significantly less direct and flexible than PROTACS. In addition, the PROTAC strategy represents the first attempt to develop a general method for small molecule-induced targeted proteolysis via the ubiquitin—proteasome pathway in intact cells.

PROTACS could in principle be used to target almost any protein within a cell and selectively initiate its degradation, resulting in a "chemical knockout" of protein function. A notable advantage to this strategy is that proteolysis is not dependent on the active-site inhibition of the target; any unique site of a protein may be targeted, provided that there are exposed lysines within proximity for the attachment of ubiquitin. Because some E3 ligases are expressed in a tissue-specific manner, this also raises the possibility that PROTACS could be used as tissue-specific drugs.

Several other applications for this technology can be envisioned. First, PROTACS could be used to control a desired cellular phenotype, for example, via the induced degradation of a crucial regulatory transcription factor which is difficult to target pharmaceutically. "Chemical knockout" of a protein could prove viable as an alternative for a genetic knockout, which would be extremely valuable in the study of protein function. This strategy could also provide significantly more temporal or dosing control than gene inactivation at the DNA or RNA level. Second, libraries of PROTACS could be used to screen for phenotypic effects in a chemical genetic fashion. This strategy could be used either to identify novel ligands for a target or to identify new therapeutically vulnerable protein targets by studying phenotypic change as a result of selective protein degradation (Figure 5). This chemical genetic strategy would employ a library of PROTAC molecules with identical E3 ubiquitin ligase domains but chemically diverse target ligands. After PROTAC library incubation with cultured cells and detection of the desired cellular phenotype (e.g., inhibition of pro-inflammatory signaling), one could identify the protein that was degraded by incubation with the PROTAC. A number of approaches could be used to identify the PROTAC-targeted protein, including affinity chromatography and differential proteomic technologies such as ICAT.⁴⁰ In a modification of this strategy, a library of PROTACS could be screened to identify a ligand for a particular target by monitoring degradation of the target protein (e.g., loss of GFP fusion protein). Finally, PROTACS could be used as drugs to remove toxic or diseasecausing proteins. This strategy is particularly appealing since many diseases, including several cancers, are dependent on the presence or overexpression of a small number of proteins. The large number of potential uses for this technology, coupled with the success of these experiments, suggests that PROTACS could find broad use in the fields of cell biology, biochemistry, and potentially medicine.

Experimental Section

A. Materials. (F36V)FKBP12 expression vector was generously provided by ARIAD Pharmaceuticals (Cambridge, MA), and GFP-AR expression plasmid was a gift from Dr. Charles Sawyers (HHMI, UCLA). Epoxomicin⁴¹ and AP21998^{21,22} were synthesized as previously described. Dihydrotestosterone and testosterone were obtained from Sigma-Aldrich (St. Louis, MO). Monoclonal antibody recognizing VHL was purchased from Oncogene (San Diego, CA), antibodies recognizing GFP and β-tubulin were obtained from Santa Cruz Biotech (Santa Cruz, CA), and polyclonal antibody against the androgen receptor was from United Biomedical, Inc. (Hauppauge, NY). HEK293, 786-O, and HeLa cells were purchased from the American Type Culture Collection (Manassas, VA). Tissue culture medium and reagents were obtained from GIBCO-Invitrogen (Carlsbad, CA).

B. Tissue Culture. HeLa cells, 786-O cells, and HEK 293 cells were separately cultured in D-MEM supplemented with 10% fetal bovine serum, 100 units/mL penicillin, 100 mg/mL streptomycin, and 2 mM L-glutamine. All cell lines were maintained at a temperature of 37 °C in a humidified atmosphere of 5% CO₂. To generate cells stably expressing a particular fluorescent target protein, the parent cell line was grown to 70% confluency and transfected using calcium phosphate precipitation of the designated cDNA. Following transfection, cells were split 1:10 into culture medium supplemented with 600 μg/mL G418 (GIBCO-Invitrogen). Individual clones which optimally expressed fluorescent target protein were identified and expanded under selection for further experimentation.

C. Detection of PROTAC-Induced Degradation by Fluorescence Microscopy. Cells stably expressing fluorescent target protein were plated into 96 well plates (HeLa^{EGFP-FKBP} cells plated at 4000 cells/well and HEK293^{GFP-AR} cells plated at 60 000-100 000 cells/well). Synthesized PROTACS were dissolved in DMSO vehicle at a final concentration of 1%. Disappearance of target protein in vivo was monitored by fluorescence microscopy at an excitation wavelength of 488 nm.

D. Detection of PROTAC-Induced Degradation by Western Blot. Whole cell lysates were prepared from HeLaEGFP-FKBP cells treated with PROTAC-4 and with HEK293GFP-AR cells treated with PRTOAC-5 by lysing the cells in hot Laemmli buffer. Lysates were subjected to 8% polyacrylamide gel electrophoresis, and the proteins were transferred to nitrocellulose membrane. Membranes were blocked in 3% nonfat milk in TBS supplemented with 0.1% Triton X-100 and 0.02% sodium azide. Lysates from HeLaEGFP-FKBP cells treated with

⁽⁴⁰⁾ Han D. K.; Eng J.; Zhou, H.; Aebersold, R. Nat Biotechnol. 2001, 19, 946–951.

⁽⁴¹⁾ Sin, N.; Kim, K. B.; Elofsson, M.; Meng, L.; Auth, H.; Kwok, B. H. B.; Crews, C. M. Bioorg. Med. Chem. Lett. 1999, 9, 2283-2288.

PROTAC-4 were probed with anti-GFP (1:1000) and anti-VHL (1: 1000) antibodies, and HEK293GFP-AR cells treated with PROTAC-5 were probed with anti-androgen receptor (1:1000) and anti- β -tubulin (1:200) antibodies. Blots were developed using chemiluminescent detection.

Acknowledgment. J.S.S. thanks the American Chemical Society, Division of Medicinal Chemistry, and Aventis Pharmaceuticals for a predoctoral fellowship. We would like to thank Charles Sawyers (UCLA) for providing the GFP-AR expression plasmid. We thank John Hines for helpful discussions. This work was supported by the NIH (R21 DK63404 to C.M.C.), UCLA SPORE in Prostate Cancer Research (P50 CA92131 to K.M.S.),

CaPCURE (R.J.D., C.M.C., and K.M.S.), Department of Defense (DAMD17-03-1-0220 to K.M.S.), UC BioSTAR Project (01-10232 to K.M.S.), Stein-Oppenheimer Award (K.M.S.), and the Susan G. Komen Breast Cancer Foundation (DISS0201703 to R.J.D.). R.J.D. is an Assistant Investigator of the HHMI.

Supporting Information Available: Preparation and characterization information for compounds 3 and 5 and the HIF-polyarginine peptide (PDF). This material is available free of charge via the Internet at http://pubs.acs.org.

JA039025Z

Teachers in Higher Education Institutions of the MOE to A.M., and from the Bugher Foundation and from the Specialized Research Fund for the Doctoral Program of Higher Education of the MOE to Y.-G.C.

Supporting Online Material
www.sciencemag.org/cgi/content/full/306/5693/114/
DC1

Materials and Methods

Figs. S1 to S11 References and Notes

21 May 2004; accepted 17 August 2004

Ubistatins Inhibit Proteasome-Dependent Degradation by Binding the Ubiquitin Chain

Rati Verma,¹ Noel R. Peters,² Mariapina D'Onofrio,³
Gregory P. Tochtrop,² Kathleen M. Sakamoto,^{1,4}
Ranjani Varadan,³ Mingsheng Zhang,⁵ Philip Coffino,⁵
David Fushman,³ Raymond J. Deshaies,¹ Randall W. King^{2*}

To identify previously unknown small molecules that inhibit cell cycle machinery, we performed a chemical genetic screen in *Xenopus* extracts. One class of inhibitors, termed ubistatins, blocked cell cycle progression by inhibiting cyclin B proteolysis and inhibited degradation of ubiquitinated Sic1 by purified proteasomes. Ubistatins blocked the binding of ubiquitinated substrates to the proteasome by targeting the ubiquitin-ubiquitin interface of Lys⁴⁸-linked chains. The same interface is recognized by ubiquitin-chain receptors of the proteasome, indicating that ubistatins act by disrupting a critical protein-protein interaction in the ubiquitin-proteasome system.

Unbiased chemical genetic screens can identify small molecules that target unknown proteins or act through unexpected mechanisms (1). To identify previously unknown components or potential drug targets required for cell division, we screened for small mole-

cules that stabilize cyclin B in Xenopus cell cycle extracts. Cyclin B degradation regulates exit from mitosis and requires activation of an E3 ubiquitin ligase called the anaphase-promoting complex/cyclosome (APC/C) (2). Because APC/C activation re-

quires mitotic entry, we anticipated that this screen would identify compounds that stabilized cyclin B indirectly by blocking mitotic entry as well as compounds that directly inhibited the cyclin proteolysis machinery. To monitor APC/C activation, we fused the destruction-box domain of *Xenopus* cyclin B1 to luciferase (3) and found that the reporter protein was degraded in mitotic but not interphase extracts (fig. S1). Proteolysis was sensitive to inhibitors of cyclin-dependent kinases and the ubiquitin-proteasome system but not affected by inhibitors of DNA replication or spindle assembly, as expected in egg extracts lacking exogenous nuclei (4, 5) (fig. S2).

We developed a miniaturized assay system (6) and screened 109,113 compounds to identify 22 inhibitors (Table 1). To distinguish compounds that blocked mitotic entry from direct inhibitors of proteolysis, we arrested extracts in mitosis before addition of the compound and the reporter protein. Sixteen compounds lost inhibitory activity under these conditions (class I, fig. S3), whereas six compounds (class II, fig. S4) remained inhibitory. We next activated proteolysis directly in interphase extracts by adding the APC/C activator Cdh1 (Cdc20 homolog 1) (7). Again we found that only class II compounds re-

Fig. 1. Class IIB compounds inhibit degradation and deubiquitination of UbSic1 by purified 26S proteasomes. (A) Purified 26S proteasomes were preincubated in the presence or absence of test compounds. UbSic1 was then added and assayed for degradation by immunoblotting for Sic1 (3). Py mock refers to pyridine in which C23 was dissolved. (B) Purified 26S

proteasomes were preincubated with 100 μ M epoxomicin in the presence or absence of 100 μ M test compound. UbSic1 was then added and deubiquitination monitored by immunoblotting for Sic1 (3). (C) Titration of C92 in deubiquitination assay. (D) Structures of C92 and C59 (ubistatins A and B).

tained inhibitory activity. We concluded that class I compounds blocked entry into mitosis or APC/C activation, whereas class II compounds directly blocked components of the cyclin degradation machinery. We next examined whether the inhibitors could block turnover of a β-catenin reporter protein (8), a substrate of the SKP1/cullin/F-box protein (SCF^{β -TRCP}, where β -TRCP is β -transduction repeat-containing protein) ubiquitin ligase (Table 1). Three class II compounds (class IIB) were inhibitory, suggesting these compounds inhibited a protein required for the degradation of both APC/C and SCF^{β-TRCP} substrates. Class IIB compounds did not block cyclin B ubiquitination or 20S peptidase activity (9), indicating they did not inhibit E1 or act as conventional proteasome inhibitors.

To understand how class IIB compounds inhibited proteolysis, we turned to a reconstituted system using purified 26S proteasomes and ubiquitinated Sic1 (UbSic1) (10). Degradation of Sic1 requires its ubiquitination by the ligase SCF^{Cdc4} (11, 12), after which UbSic1 is

¹Department of Biology, Howard Hughes Medical Institute (HHMI), California Institute of Technology, Pasadena, CA 91125, USA. ²Institute of Chemistry and Cell Biology and Department of Cell Biology, Harvard Medical School, 240 Longwood Avenue, Boston, MA 02115, USA. ³Department of Chemistry and Biochemistry, Center for Biomolecular Structure and Organization, University of Maryland, College Park, MD 20742, USA. ⁴Division of Hematology-Oncology, Mattel Children's Hospital, Jonsson Comprehensive Cancer Center, David Geffen School of Medicine at University of California at Los Angeles (UCLA), 10833 Le Conte Avenue, Los Angeles, CA 90095, USA. ⁵Department of Microbiology and Immunology, University of California, San Francisco, 513 Parnassus Avenue, San Francisco, CA 94143—0414, USA.

*To whom correspondence should be addressed. E-mail: randy_king@hms.harvard.edu

docked to the 19S regulatory particle by a multi-Ub chain receptor (13). Proteolysis of UbSic1 requires removal of the multi-Ub chain, catalyzed by the metalloisopeptidase Rpn11 (14, 15). The deubiquitinated substrate

is concomitantly translocated into the 20S core particle, where it is degraded. Two class IIB molecules, C92 and C59 (Fig. 1D), strongly inhibited UbSic1 turnover in the reconstituted system (Fig. 1A). To address whether these

Table 1. Characterization of compounds in *Xenopus* extract assays. Results are reported as percent inhibition (percent stimulation). Compounds (200 μM, except C10 and C92, tested at 100 μM) and cyclin-luciferase (cyc-luc) were added to interphase extracts and then induced to enter mitosis by addition of nondegradable cyclin B, or extracts were pretreated with nondegradable cyclin B to allow entry into mitosis before addition of test compound and cyc-luc. Cdh1 was added to interphase extracts before addition of compound and cyc-luc. Interphase extracts were treated with recombinant axin to induce turnover of β-catenin-luciferase. Parentheses indicate those values where stimulation, rather than inhibition, was observed by addition of compound to the reaction.

Compound	Addition before mitotic entry	Addition after mitotic entry	Cdh1-activated interphase extract	β-catenin reporter protein
		Class IA		
C77	100	4	(12)	0
C58	100	5	(8)	2
C82	100	0	`o´	2 0
C34	100	0	(8)	6
C62	84	0	(8)	6 0 2 0
C61	77	8	(8)	2
C13	75	0	(e)	ō
C18	73	4	(9) (7)	Ō
C25	66		(6)	0
C54	54	3	(6)	Ö
C67	53	3 3 3	(8)	0 3 3
C40	42	Ô	(6)	3
		Class IB	(-)	_
C39	100	9	(7)	67
C57	100	4	o'	60
C51	100	0	0	30
C10	33	0	(4)	21
		Class IIA	()	
C1	100	100	35	6
C2	80	. 50	100	Ō
C8	70	63	20	Ö
		Class IIB		•
C23	100	100	100	27
C59	97	100	100	70
C92	60	22	65	21

C

Fig. 2. C92 inhibits binding of UbSic1 to 26S proteasomes and multi-Ub-chain receptors by binding to K48-linked multi-Ub chains. (A) Purified 26S proteasomes immobilized on anti-Flag beads were incubated with UbSic1 in the presence or absence of C92 as described in (3). Beads were then washed and analyzed by immunoblotting for Sic1. (B) Recombinant Gst-Rpn10 and Gst-Rad23 were immobilized on glutathione sepharose beads and then incubated with UbSic1 in the presence or absence of C92 and analyzed as in (A). (C) Equivalent amounts of Gst, Gst-fusion protein, or multi-Ub chains were incubated with C92 or C1 and analyzed by native gel electrophoresis (28). (D) C92 and C59 interact specifically with K48-linked Ub on native gels. Ub (16 μM), K48-linked di-Ub (8 μM), or tetra-Ub chains (8 μM) were preincubated with a twofold molar excess (mono-Ub and di-Ub) or equivalent amounts (tetra-Ub) of test compounds before being resolved on native gels as in (C). Tetra K29Ub, K48Ub, and K63Ub refer to tetraubiquitin chains with ubiquitin linked via K29, K48, or K63. MW refers to molecular weight standards.

compounds acted upstream or downstream of Rpn11 isopeptidase, we treated proteasomes with the 20S inhibitor epoxomicin, which results in Rpn11-dependent substrate deubiquitination (14, 16) and accumulation of deubiquitinated Sic1 within the 20S chamber (13). This reaction was completely blocked by C92 (Fig. 1B), with a median inhibitory concentration (IC $_{50}$) of about 400 nM (Fig. 1C). C59, which is structurally related to C92, also inhibited deubiquitination of UbSic1 (IC $_{50}$ = 1 μ M), whereas C23 inhibited marginally (fig. S5). Thus C92 and C59 potently blocked proteolysis at or upstream of the essential isopeptidase-dependent step.

Selective recognition of the multi-Ub chain by the 26S proteasome is the first step in UbSic1 degradation (13). C92 strongly inhibited binding of UbSic1 to purified 26S proteasomes (Fig. 2A), suggesting that it inhibited UbSic1 turnover by blocking the first step in the degradation process. The multi-Ub chain receptors Rad23 and Rpn10 serve a redundant role in targeting UbSic1 to the proteasome and

sustaining its degradation (13). In the absence of the Ub-binding activities of Rpn10 and Rad23, UbSic1 is not recruited, deubiquitinated, or degraded by purified 26S proteasomes. We thus tested whether C92 could interfere with binding of UbSic1 to recombinant Rpn10 and Rad23. C92 abolished binding of UbSic1 to both proteins (Fig. 2B), even though these receptors use distinct domains [the Ub-interaction motif (UIM) and the Ub-associated (UBA) domain, respectively] to bind ubiquitin chains (17). C59 also abrogated binding of UbSic1 to Rpn10, whereas other compounds were without effect (fig. S5).

To distinguish whether C92 inhibited proteolysis by binding to proteasome receptor proteins or to the Ub chain on Sic1, we exploited the negative charge of C92 to determine whether compound binding induced a mobility shift of the target proteins upon fractionation on a native polyacrylamide gel. C92 was preincubated with recombinant Rpn10, Rad23, or a mixture of Ub chains containing two to seven Ub molecules. The

mobility of the multi-Ub chains, but not Gst-Rpn10 or Gst-Rad23, was altered by incubation with C92, suggesting that C92 bound Ub chains (Fig. 2C). Ubiquitin molecules can be linked to each other in vivo through different internal lysines, including K29, K48, and K63 (18). The K48-linked chain is the principal targeting signal in proteolysis, whereas K63-linked chains are implicated in enzyme regulation (19). Whereas C92 and C59 efficiently shifted the native gel mobility of K48-linked ubiquitin chains, they had little or no effect on K29- or K63-linked chains (Fig. 2D). Because C92 and C59 bind to ubiquitin chains and block interactions with proteasome-associated receptors without affecting 26S assembly or peptidase activity (fig. S6), we refer to these compounds as ubistatin A and B, respectively.

We next tested the ability of ubistatins to block proteolysis of ornithine decarboxylase (ODC), whose degradation does not require ubiquitin (20). Whereas a 30-fold molar excess of ubistatin A over the substrate strongly inhibited UbSic1 degradation by purified yeast proteasomes (Fig. 1A), a 100-fold molar excess of ubistatin A over the substrate had no effect on degradation of radiolabeled ODC by purified rat proteasomes (fig. S7). Ubistatin B marginally inhibited ODC turnover at this concentration (12%). In contrast. a 20-fold molar excess of cold ODC inhibited degradation of labeled ODC by 43% under the same conditions. These data indicate that ubistatins at low concentrations preferentially inhibit the degradation of ubiquitin-dependent substrates. Inhibition of ODC turnover by high concentrations of ubistatins, especially ubistatin B (fig. S7), may reflect either nonspecific activity or specific inhibition of a targeting mechanism shared by ubiquitindependent and ubiquitin-independent substrates of the proteasome (20).

On the basis of the selectivity of ubistatin A for binding K48-linked chains and inhibiting the ubiquitin-dependent turnover of Sic1 but not the ubiquitin-independent turnover of ODC, we tested the effect of ubistatin A on protein degradation within intact mammalian cells. Because the negative charge on ubistatin A precluded efficient membrane permeation, we introduced the compound into cells by microinjection and monitored degradation of an androgen receptor-green fluorescent protein (AR-GFP) fusion protein by fluorescence microscopy. Microinjection of a synthetic compound (protac, proteolysis-targeting chimeric molecule), which recruits AR-GFP to SCF^{β-TRCP}, induces rapid proteasome-dependent turnover of AR-GFP (21). Microinjection of 100 nM ubistatin A into mammalian cells inhibited the Protacinduced degradation of AR-GFP as efficiently as 100 nM epoxomicin (fig. S8), demonstrating that ubistatin A is an effective

Fig. 3. Ubistatin A binding to K48-linked di-Ub induces sitespecific perturbations in NMR spectra for both Ub domains. (A) Backbone NH chemical shift perturbation, $\Delta\delta$, and percent signal attenuation caused by ubistatin A binding as a function of residue number for the distal (left) and the proximal (right) domains. Ub units are called "distal" and "proximal" to reflect their location in the chain relative to the free C terminus. The diagram (top) depicts the location of the G76-K48 isopeptide bond between the two Ub domains. Asterisks indicate residues that showed significant signal attenuation that could not be accurately quantified because of signal overlap. (B) Mapping of the perturbed sites on the surface of di-Ub. The distal and proximal domains are shown in surface representation and colored blue and green, respectively; the perturbed

sites on these domains are colored yellow and red and correspond to residues with $\Delta\delta > 0.075$ parts per million and/or signal attenuation greater than 50%. Numbers indicate surface location of the hydrophobic patch and some basic residues along with G76 (distal) and the side chain of K48 (proximal).

inhibitor of ubiquitin-dependent degradation in multiple experimental settings.

The specificity of ubistatin A for K48linked ubiquitin chains suggested that it might bind at the Ub-Ub interface, which is well defined in K48-linked chains but is not present in K63-linked di-ubiquitin (Ub₂) (22). We performed nuclear magnetic resonance (NMR) titration studies of K48-linked Ub, by using a segmental labeling strategy (23). Well-defined site-specific perturbations were observed in the resonances of the backbone amides of both Ub units in Ub, (Fig. 3), indicating that the hydrophobic patch residues L8, I44, V70 (24), and neighboring sites (including basic residues K6, K11, R42, H68, and R72) experienced alterations in their molecular environment upon binding of ubistatin A. The same hydrophobic patch is involved in the formation of the interdomain interface in Ub₂ (23, 25) and mediates the binding of ubiquitin to multiple proteins containing CUE (coupling of ubiquitin conjugation to ER degradation), UBA, and UIM domains (17). At the high concentrations of compound used in the NMR titration experiments, ubistatin A induced a similar pattern of chemical shift perturbations in monomeric ubiquitin, suggesting that the effect of ubistatin A on Ub, arises from its direct binding to the hydrophobic patch and the basic residues around it. The same sites are perturbed when ubistatin A binds tetra-Ub chains (26).

Although there is intense interest in developing drugs for defined molecular targets, it is often difficult to know a priori which proteins can be most effectively targeted with small molecules. Our study demonstrates that chemical genetic screens in complex biochemical systems such as Xenopus extracts can identify small-molecule inhibitors that act through unexpected mechanisms. Although target identification remains challenging, our work highlights the value of reconstituted biochemical systems to illuminate the mechanism of action of inhibitors discovered in unbiased screens. The recent approval of the 20S proteasome inhibitor Velcade (Millenium Pharmaceuticals, Cambridge, MA) for treatment of relapsed multiple myeloma (27) has suggested that the ubiquitin-proteasome system is an attractive target for cancer drug development. The identification of ubistatins indicates that the ubiquitin chain itself provides another potential opportunity for pharmacological intervention in this important pathway.

References and Notes

- 1. T. U. Mayer, Trends Cell Biol. 13, 270 (2003).
- 2. J. M. Peters, Mol. Cell 9, 931 (2002).
- Materials and methods are available as supporting material on Science Online.
- 4. M. Dasso, J. W. Newport, Cell 61, 811 (1990).
- J. Minshull, H. Sun, N. K. Tonks, A. W. Murray, Cell 79, 475 (1994).
- L. A. Walling, N. R. Peters, E. J. Horn, R. W. King, J. Cell. Biochem. S37, 7 (2001).

- C. M. Pfleger, M. W. Kirschner, Genes Dev. 14, 655 (2000).
- A. Salic, E. Lee, L. Mayer, M. W. Kirschner, Mol. Cell 5, 523 (2000).
- 9. N. Peters, R. W. King, unpublished data.
- R. Verma, H. McDonald, J. R. Yates 3rd, R. J. Deshaies, Mol. Cell 8, 439 (2001).
- 11. D. Skowyra et al., Science 284, 662 (1999).
- 12. J. H. Seol et al., Genes Dev. 13, 1614 (1999).
- R. Verma, R. Oania, J. Graumann, R. J. Deshaies, *Cell* 118, 99 (2004).
- R. Verma et al., Science 298, 611 (2002); published online 15 August 2002; 10.1126/science.1075898.
- 15. T. Yao, R. E. Cohen, Nature 419, 403 (2002).
- L. Meng et al., Proc. Natl. Acad. Sci. U.S.A. 96, 10403 (1999).
- R. Hartmann-Petersen, M. Seeger, C. Gordon, Trends Biochem. Sci. 28, 26 (2003).
- 18. J. Peng et al., Nat. Biotechnol. 21, 921 (2003).
- 19. C. M. Pickart, Cell 116, 181 (2004).
- M. Zhang, C. M. Pickart, P. Coffino, EMBO J. 22, 1488 (2003).
- K. M. Sakamoto et al., Mol. Cell. Proteomics 2, 1350 (2003).
- 22. R. Varadan et al., J. Biol. Chem. 279, 7055 (2004).
- R. Varadan, O. Walker, C. Pickart, D. Fushman, J. Mol. Biol. 324, 637 (2002).
- Single-letter abbreviations for the amino acid residues are as follows: H, His; I, Ile; K, Lys; L, Leu; R, Arg; and V, Val.
- W. J. Cook, L. C. Jeffrey, M. Carson, Z. Chen, C. M. Pickart, J. Biol. Chem. 267, 16467 (1992).
- 26. D. Fushman, unpublished data.
- 27. J. Adams, Nat. Rev. Cancer 4, 349 (2004).
- 28. R. Verma et al., Mol. Biol. Cell 11, 3425 (2000).

29. We thank the Developmental Therapeutics Program, National Cancer Institute, for providing access to compound collections, C. Pickart for tetraubiquitin chains of defined linkages, A. Salic for recombinant Axin and \(\beta\)-catenin-luciferase, and C. Sawyers for AR-GFP. G.T. is supported by NIH National Research Service Award GM068276. K.M.S. is supported by a UCLA Specialized Programs of Research Excellence in Prostate Cancer Development Research Seed Grant (P50 CA92131), U.S. Department of Defense (DAMD17-03-1-0220), and NIH (R21CA108545). P.C. is supported by NIH R01 GM-45335. D.F. is supported by NIH grant GM65334. R.J.D. is supported by HHMI and the Susan G. Komen Breast Cancer Foundation (DISS0201703). R.W.K. is supported by the NIH (CA78048 and GM66492), the McKenzie Family Foundation, and the Harvard-Armenise Foundation and is a Damon Runyon Scholar. Screening facilities at the Harvard Institute of Chemistry and Cell Biology were supported by grants from the Keck Foundation, Merck and Company, and Merck KGaA. R.J.D. is a founder and paid consultant of Proteolix, which is negotiating with Caltech and Harvard to license a patent related to ubistatin. Molecular interaction data have been deposited in the

Supporting Online Material

www.sciencemag.org/cgi/content/full/306/5693/117/DC1

Biomolecular Interaction Network Database with

Materials and Methods Figs. S1 to S8 Table S1

1 June 2004; accepted 6 August 2004

accession codes 151787 to 151791.

Regulation of Cytokine Receptors by Golgi N-Glycan Processing and Endocytosis

Emily A. Partridge, ^{1,3} Christine Le Roy, ¹ Gianni M. Di Guglielmo, ¹ Judy Pawling, ¹ Pam Cheung, ^{1,2} Maria Granovsky, ^{1,2} Ivan R. Nabi, ⁴ Jeffrey L. Wrana, ^{1,2} James W. Dennis ^{1,2,3*}

The Golgi enzyme β 1,6 N-acetylglucosaminyltransferase V (Mgat5) is upregulated in carcinomas and promotes the substitution of N-glycan with poly N-acetyllactosamine, the preferred ligand for galectin-3 (Gal-3). Here, we report that expression of Mgat5 sensitized mouse cells to multiple cytokines. Gal-3 cross-linked Mgat5-modified N-glycans on epidermal growth factor and transforming growth factor- β receptors at the cell surface and delayed their removal by constitutive endocytosis. Mgat5 expression in mammary carcinoma was rate limiting for cytokine signaling and consequently for epithelial-mesenchymal transition, cell motility, and tumor metastasis. Mgat5 also promoted cytokine-mediated leukocyte signaling, phagocytosis, and extravasation in vivo. Thus, conditional regulation of N-glycan processing drives synchronous modification of cytokine receptors, which balances their surface retention against loss via endocytosis.

Co-translational modification of proteins in the endoplasmic reticulum by N-glycosylation facilitates their folding and is essential in single-cell eukaryotes. Metazoans have additional Golgi enzymes that trim and remodel the N-glycans, producing complex-type N-glycans on glycoproteins destined for the cell surface. Mammalian development requires complex-type N-glycans containing N-acetyllactosamine antennae, because their complete absence in Mgat1-deficient em-

bryos is lethal (1, 2). Deficiencies in Nacetylglucosaminyltransferase II and V (Mgat2 and Mgat5) acting downstream of Mgat1 reduce the content of Nacetyllactosamine, and mutations in these loci result in viable mice with a number of tissue defects (3, 4). Neglycan processing generates ligands for various mammalian lectins, but the consequences of these interactions are poorly understood. The galectin family of Nacetyllactosamine-binding lectins has been implicated in cell

Chimeric Molecules to Target Proteins for Ubiquitination and Degradation

Kathleen M. Sakamoto, M.D., Ph.D.

Division of Hematology-Oncology, Gwynn Hazen Cherry Memorial Laboratories, Mattel Children's Hospital, David Geffen School of Medicine at UCLA, Jonsson Comprehensive Cancer Center and Division of Biology, California Institute of Technology.

Email: kms@ucla.edu or ksakamoto@mednet.ucla.edu

Phone: 310-794-7007

Fax: 310-206-8089

Corresponding author: Kathleen Sakamoto

Running title: Molecules to Target Proteins for Ubiquitination

Abstract

Protein degradation is one of the tactics employed by the cell for irreversibly inactivating proteins. In eukaryotes, ATP-dependent protein degradation in the cytoplasm and nucleus is carried out by the 26S proteasome. Most proteins are targeted to the 26S proteasome by covalent attachment of a multiubiquitin chain. A key component of the enzyme cascade that results in attachment of the multiubiquitin chain to the target or labile protein is the ubiquitin ligase that controls the specificity of the ubiquitination reaction. Defects in ubiquitin-dependent proteolysis have been shown to result in a variety of human diseases, including cancer, neurodegenerative diseases, and metabolic disorders.

The SCF (Skp1-Cullin-F-box-Hrt1) complex is a heteromeric ubiquitin ligase that multiubiquitinates proteins important for signal transduction and cell cycle progression. A technology was developed known as Protac (Proteolysis Targeting Chimeric Molecule) that acts as a bridge, bringing together the SCF ubiquitin ligase with a protein target, resulting in its ubiquitination and degradation. The Protac contains a peptide moiety at one end that is recognized by SCF that is chemically linked to the binding partner or ligand of the target protein. The first demonstration of the efficacy of Protac technology was the successful recruitment, ubiquitination, and degradation of the protein Methionine Aminopeptidase-2 (MetAP-2) through a covalent interaction between MetAP-2 and Protac. Subsequently, we demonstrated that Protacs could effectively ubiquitinate and degrade cancer-promoting proteins (estrogen and androgen receptors) through non-covalent interactions *in vitro* and in cells. Finally, cell-permeable Protacs

can also promote the degradation of proteins in cells. In this chapter, we describe experiments to test the ability of Protacs to target proteins *in vitro* and in cells.

Introduction

Ubiquitin-dependent proteolysis is a major pathway that regulates intracellular protein levels. Post-translational modification of proteins by E3 ubiquitin ligases results in multi-ubiquitin chain formation and subsequent degradation by the 26S proteasome (Ciechanover, et al., 2000, Deshaies, 1999, Sakamoto, 2002). One potential approach to treating human disease is to recruit a disease-related protein to an E3 ligase for ubiquitination and subsequent degradation. To this end, a technology known as Protacs (Proteolysis Targeting Chimeric Molecules) was developed. The goal of Protac therapy is to create a "bridging molecule" that could link together a disease-related protein to an E3 ligase. Protacs consist of one moiety, e.g. a peptide, which is recognized by the E3 ligase. This moiety or peptide is then chemically linked to a binding partner of the target. The idea is that Protacs would bring the target to the E3 ligase in close enough proximity for multi-ubiquitin attachment, which would then be recognized by the 26S proteasome (Fig. 1). The advantage of this approach is that it is catalytic and theoretically can be used to recruit any protein that exists in a multisubunit complex.

Several applications for Protac therapy are possible. In cancer, the predominant approach to treating patients is chemotherapy and radiation. Both of these forms of therapy result in complications due to effects on normal cells. Therefore, development of therapeutic approaches to specifically target cancer-causing proteins without affecting normal cells is desirable.

To test the efficacy of Protacs *in vitro* and *in vivo*, several components are essential. First, a functional E3 ligase is necessary, either in purified form or isolated from cell extracts. Additional components of ubiquitination reaction, including ATP, E1,

E2, and ubiquitin are also required. Second, a small peptide or molecule recognized by the E3 ligase must be identified. Finally, a target with a well-characterized binding partner must be selected that will be chemically linked to the peptide. Finally, successful application of Protacs depends on its ability to enter cells to target the protein for ubiquitination and degradation. For clinical application, therapeutic drug concentrations are usually considered to be in the nanomolar range.

Fig. 1. Protac-1 targets MetAP-2 to SCF. Protac-1 is a chimeric molecule that consists of a phosphopeptide moiety and a small molecule moiety that interacts with the protein target (Sakamoto, et al., 2001).

In addition to the use of Protacs for the treatment of human disease, these molecules provide a chemical genetic approach to "knocking down" proteins to study their function (Schneekloth, et al., 2004). The advantages of Protacs are that they are

specific and do not require transfections or transduction. Protacs can be directly applied to cells or injected into animals without the use of vectors. Given the increased number of E3 ligases identified by the Human Genome Project, the possibilities for different combinations of Protacs that target specific targets to different ligases are unlimited. This chapter describes general strategies of testing the efficacy of Protacs using two E3 ligases as an example: SCF^{β-TRCP} and Von Hippel Lindau (VHL) complexes (Kaelin, 2002, Ivan, et al., 2001). Three different targets will be described: methionine aminopeptidase-2 (MetAP-2), estrogen receptor (ER), and androgen receptor (AR). We will provide an overview of binding assays, transfections, immunoprecipitations, and ubiquitination and degradation assays of the proteins targeted to ubiquitin ligases by Protacs.

Strategies to Assess the Efficacy of Protacs In Vitro

As proof of concept, we generated a Protac molecule that targets the protein MetAP-2 for ubiquitination and degradation. MetAP-2 cleaves the N-terminal methionine from nascent polypeptides and is one of the targets of angiogenesis inhibitors fumagillin and ovalicin (Li and Chang, 1995, Griffith, et al., 1997, Sin, et al., 1997). Ovalicin covalently binds to MetAP-2 at the His-231 active site. Inhibition of MetAP-2 is thought to block endothelial cell proliferation by causing G1 arrest (Yeh, et al., 2000). MetAP-2 is a stable protein that has not been demonstrated to be ubiquitinated or an endogenous substrate of SCF^{β-TRCP}. For these reasons, Met-AP2 was chosen to be the initial target to test Protacs.

The heteromeric ubiquitin ligase, $SCF^{\beta\text{-TRCP}}$ (Skp1-Cullin-Fbox-Hrt1), was selected because the F-box protein β -TRCP/E3RS was previously shown to bind to IkB α

(inhibitor of NFκBα) through a minimal phosphopeptide sequence, DRHDSGLDSM (Ben-Neriah, 2002, Karin and Ben-Neriah, 2000). This 10 amino acid phosphopeptide was linked to ovalicin to form the Protac (Protac-1) as previously described (Sakamoto, et al., 2001).

MetAP-2-Protac Coupling Assay

MetAP-2 (9μM) was incubated with increasing concentrations of Protac-1 (dissolved in water) for 45 minutes at room temperature (Fig.2). Reactions were supplemented with SDS loading dye, fractionated on an SDS/10% polyacrylamide gel, transferred onto a nitrocellulose membrane, and immunoblotted with rabbit polyclonal anti-MetAP-2 antisera (Zymed, Inc.). Detection was performed using enhanced chemiluminescence (Amersham, Inc.).

Fig. 2. MetAP-2 binds Protac specifically and in a concentration-dependent manner.

(A): MetAP-2 (9 μ M) was incubated with increasing concentrations of Protac-1 at room temperature for 45 minutes. The last two lanes depict MetAP-2 that was incubated with either free I κ B α phosphopeptide = IPP (50 μ M) or free ovalicin = OVA (50 μ M), as indicated. Following incubation, samples were supplemented with SDS-PAGE loading dye, fractionated by SDS-PAGE, and immunoblotted with MetAP-

2 antiserum. (B):Same as (A), except MetAP-2 (9 μ M) plus Protac-1 (10 μ M) were supplemented with either IkB α phosphopeptide (50 μ M) or ovalicin (50 μ M) as indicated. Protac binding to MetAP-2 was inhibited by addition of ovalicin, but not phosphopeptide (B) (Sakamoto, et al., 2001).

Tissue culture

293T cells were cultured in DMEM with 10% (vol/vol) FBS (Gibco, Inc.), penicillin (100 units/ml), streptomycin (100mg/ml), and L-glutamine (2mM). Cells were split 1:5 before the day of transfection and transiently transfected with 40 ug of plasmid. Cell were 60% confluent in 100-mm dishes on the day of transfection. DNA (20ug of pFLAG-CUL1 and 20 mg of pFLAG-β-TRCP) was added. Cells were transfected using calcium phosphate precipitation as previously described (Lyapina, et al., 1998). Cells were harvested 30 hours after transfection. Five micrograms of pGL-1, a plasmid containing the cytomegalovirus (CMV) promoter linked to the green fluorescent protein (GFP) cDNA was cotransfected into cells to determine transfection efficiency. In all experiments, greater than 80% of the cells were GFP-positive at the time of harvest, indicating high transfection efficiency.

Immunoprecipitations and Ubiquitination Assays

293T cells were lysed with 200 ul of lysis buffer (25mM Tris-Cl, pH 7.5/150mM NaCl/0.1% Triton X-100/5mM NaF/0.05 mM EGTA/1mM PMSF). Pellets were lysed for 10 seconds in 4 $^{\circ}$ C cold room, then placed on ice for 15 minutes. After centrifugation at 13,000 rpm in a microfuge for 5 minutes at 4 $^{\circ}$ C. The supernatant was added to 20 μ l of FLAG M2 affinity beads (Sigma) and incubated for 2 hours rotating at 4 $^{\circ}$ C. Beads were spun down at 13,000 rpm and washed with buffer A (25 mM Hepes buffer, pH

7.4/0.01% Triton X-100/150 mM NaCl) and one wash with buffer B (the same as buffer A but without Triton X-100). Four µl of MetAP-2 (18uM), 4 µl of Protac-1 (100uM), 0.5 µl of 0.1 ug/ul purified mouse E1 (Boston Biochem), 1 µl of 0.5 ug/ul human Cdc34 E2 (Boston Biochem), and 1µl of 25 mM ATP were added to 20 µl (packed volume) of FLAG beads immunoprecipitated with SCF. Reactions were incubated for 1 hours at 30°C in a thermomixer (Eppendorf) with constant mixing. SDS/PAGE loading buffer was added to terminate reactions, which were then evaluated by Western blot analysis as previously described (Sakamoto, et al., 2001) (Fig. 3).

Fig. 3. Protac mediates MetAP-2 ubiquitination by SCF.

(A) Ubiquitination of the 46 kDa fragment of MetAP-2. MetAP-2–Protac-1 mixture was added to either control (mock) or SCF^{β-TRCP} beads (+) supplemented with ATP plus purified E1, E2 (Cdc34), and ubiquitin. UbcH5c (500 ng) was also tested as E2 in the reaction, which resulted in the same degree of ubiquitination as observed with Cdc34 (data not shown). Reactions were incubated for one hour at 30°C, and were

evaluated by SDS-PAGE followed by western blotting with anti-MetAP-2 antiserum. (B): Ubiquitination of full length (67 kDa) MetAP-2. Same as (A), except that the 67 kDa preparation of MetAP-2 was used, and E1, E2, plus ubiquitin were either added at normal (1X) or two-fold higher (2X) levels, as indicated (Sakamoto, et al., 2001).

These methods can be generalized to other ubiquitin ligases provided that expression vectors contain tagged versions of the protein or subunits are available. Alternative tags, e.g. myc or HA, have been used and the resin can be cross-linked with an antibody, which can then be used to immunoprecipitate the E3 ligase from mammalian cells. For targets that bind to Protac through high affinity and noncovalent interactions, e.g. ER or AR, binding assays cannot be performed (Fig.4). Both the ER and AR are members of the steroid hormone receptor superfamily whose interactions with ligand (estradiol and testosterone, respectively) have been well characterized. The ER has been implicated in the progression of breast cancer (Howell, et al., 2003). Similarly, hormone-dependent prostate cancer cells grow in response to androgens (Debes, et al., 2002). Therefore, both ER and AR are logical targets for cancer therapy. To target ER for ubiquitination and degradation, a Protac (Protac-2) was synthesized, containing the IκBα phosphopeptide linked to estradiol (the ligand for ER) (Sakamoto, et al., 2003).

Determination of Protein Degradation of Ubiquitinated Proteins In Vitro

The success of Protacs depends on not only efficient ubiquitination of the proposed target, but also degradation of that target in cells. Several approaches can be used both *in vitro* and *in vivo* to demonstrate that the target is being destroyed. First, demonstration of degradation in vitro can be performed with purified 26S proteasome. For these

experiments, we utilized purified yeast proteasomes as previously described (Verma, et al., 2002, Verma, et al., 2000)

Fig. 4. Protac-2 activates ubiquitination of ER *in vitro*. Purified ER was incubated with recombinant E1, E2, ATP, ubiquitin, and immobilized SCF^{β -TRCP} isolated from animal cells by virtue of Flag tags on co-transfected Cul1 and β -TRCP. Reactions were supplemented with the indicated concentration of Protac-2, incubated for 60 minutes at 30°C, and monitored by SDS-PAGE followed by immunoblotting with an anti-ER antibody (Sakamoto, et al., 2003).

Ubiquitination assays were first performed with the immunoprecipitated E3 ligase, purified target, E1, E2, ATP, and ubiquitin with Protac. Purified yeast 26S proteasomes (40ul of 0.5mg/ml) were added to ubiquitinated protein, e.g. ER, on beads. The reaction was supplemented with 6ul of 1mM ATP, 2ul of 0.2M magnesium acetate, and ubiquitin aldehyde (5uM final concentration). The reaction was incubated for 10 minutes at 30°C with the occasional mixing in the thermomixer (Eppendorf). To verify that degradation is due to proteasomes and not other proteases, purified 26S proteasomes were preincubated for 45 minutes at 30°C with 1,10 phenanthroline (Sigma) (a metal chelator and inhibitor of the RPN11 deubiquitinating enzyme in the 26S proteasome), at 1mM final concentration prior to adding to the ubiquitination reaction (Fig. 5).

Fig. 5. Ubiquitinated ER is degraded by the 26S proteasome. (A): Ubiquitination reactions performed as described in the legend to Fig. 5A were supplemented with purified yeast 26S proteasomes. Within 10 minutes, complete degradation of ER was observed. (B): Purified 26S proteasome preparations were preincubated in 1,10 phenanthroline (1 mM) or 1,7 phenanthroline (1 mM) prior to addition. The metal chelator 1,10 phenanthroline inhibits the Rpn11-associated deubiquitinating activity that is required for substrate degradation by the proteasome. Degradation of ER was inhibited by addition of 1,10 phenanthroline, but not the inactive derivative 1,7 phenanthroline (Sakamoto, et al., 2003).

Strategies to Assess the Efficacy of Protacs In Vivo

Clinical application of Protacs is dependent on successful ubiquitination and degradation of the protein target by endogenous ubiquitin ligases and proteasomes within cells. There are several approaches to test the efficacy of Protacs using cell extracts or application directly to cells. Depending on the polarity of the Protac, efficiency of internalization in cells is variable. If Protacs are hydrophilic, such as the case with the

Protac-1 that contains the IκBα phosphopeptide, extracts or microinjections are possible approaches. For other molecules, it may be possible to directly bath apply Protacs to cells.

Degradation experiments with Xenopus extracts

Extracts from unfertilized Xenopus laevis eggs were prepared on the day of the experiment as previously described (Murray, 1991). MetAP-2 (4ul of 9uM) was incubated with Protac-1 (50uM) at room temperature for 45 minutes. The MetAP-2-Protac-1 mixture was added to 10 μl of extract in addition to excess ovalicin (10μM final concentration). The excess of ovalicin was added to saturate any free MetAP-2 in the reaction. Additional components in the reaction included constitutively active IKK (IKK-EE; 0.4μg) and okadaic acid (10 μM final concentration) to maintain phosphorylation of the IκBα peptide moiety of Protac. To test for specificity of proteasomal degradation, various proteasome inhibitors were used, including N-acetyl-leu-leu-norleucinal (LLnL, 50μM final) or epoxomicin (10μM final). Protease inhibitors chymotrypsin, pepstatin, and leupeptin cocktail (15μg/ml final concentration) were also added to the extracts. Reactions were incubated for timepoints up to 30 minutes at room temperature and terminated by adding 50 ml of SDS loading buffer. Samples were then evaluated using Western blot analysis using MetAP-2 antisera (Fig 6).

Fig. 6. MetAP-2-Protac but not free MetAP-2 is degraded in *Xenopus* extracts. The MetAP-2-Protac-1 mixture or MetAP-2 alone was added to *Xenopus* egg extract fortified with ovalicin (OVA; 100 μM), IKK-EE (0.4 μg) and okadaic acid (10 μM). Where indicated, reactions were either deprived of IKK-EE or okadaic acid (OA), or were further supplemented with 50 μM LLnL or 10 μM epoxomicin (Epox). Reactions were incubated for the indicated timepoints at room temperature, terminated by adding SDS-PAGE loading dye, and evaluated by SDS-PAGE followed by western blotting with anti-MetAP-2 antiserum (Sakamoto, et al., 2001).

Microinjection as a Method to Study Effects of Protacs on Ubiquitination and Degradation of Target Proteins

Protacs that contain a phosphopeptide do not enter cells efficiently. Various protein transduction domains, lipid based transfection reagents, and electroporation or other transient transfection methods can be tested. However, to insure that Protacs enter cells, microinjections were performed. For these experiments, Protac-3 (IκBα phosphopeptide-testosterone) was synthesized to target the AR (Sakamoto, et al., 2003). As a readout of protein degradation, 293 cells stably expressing AR-GFP were

selected using G418 (600µg/ml). Prior to microinjections, cells were approximately 60% confluent in 6-cm dishes.

Protac-3 diluted in a KCl solution (10µM final) with rhodamine dextran (molecular mass 10,000 Da; 50 µg/ml) was injected into cells through a microcapillary needle using a pressurized injection system (Picospritzer II; General Valve Corporation). Co-injection with rhodamine dextran is critical to insure that decrease in AR-GFP is not due to leakage of protein from cells following microinjection. The injected volume was 0.2 pl, representing 5-10% of the cell volume. GFP and rhodamine fluorescence can be visualized with a fluorescent microscope (Zeiss) and photographs taken with an attached camera (Nikon). Within one hour following microinjection, disappearance of AR-GFP is visible (Fig. 7). Cells should remain rhodamine positive provided that injection has not caused lysis of cells or leakage of AR-GFP from cells. Greater than 200 cells per experiment on three separate occasions should provide data demonstrating that Protacs induce degradation of the target. AR-GFP disappearance can then be quantitated by categorizing as complete disappearance, partial disappearance, minimal disappearance, or no disappearance. To verify that the disappearance of AR-GFP from cells is proteasomedependent, cells were pretreated with proteasome inhibitor epoxomicin (10µM final) for 5 hours prior to microinjections or coinjecting Protacs (10µM) with epoxomicin (10µM).

Fig. 7. Microinjection of Protac leads to GFP-AR degradation in cells. Protac-3 ($10\mu M$ in the microinjection needle) was introduced using a Picospritzer II pressurized microinjector into 293^{AR-GFP} cells in a solution containing KCl ($200~\mu M$) and rhodamine dextran ($50~\mu g/ml$). Approximately 10% of total cell volume was injected. (A): Protac-3 induces GFP-AR disappearance within 60 minutes. The top panels show cell morphology under light microscopy overlaid with images of cells injected with Protac as indicated by rhodamine fluorescence (pink color). The bottom panels show images of GFP fluorescence. By one hour, GFP signal disappeared in almost all microinjected cells. To quantitate these results, we injected over 200 cells and classified the degree of GFP disappearance as being either none (1), minimal (2), partial (3), or complete (4). Examples from each category and the tabulated results are shown in (B). These results were reproducible in three independent experiments performed on separate days with 30 to 50 cells injected per day (Sakamoto, et al., 2003).

Methods to Test a Cell-Permeable Protac

Reagents capable of redirecting the substrate specificity of the ubiquitinproteasome pathway in protein degradation would be useful experimental tools for modulating cellular phenotype and potentially acting as drugs to eliminate diseasepromoting proteins. Therefore, to use Protacs to remove a gene product at the posttranslational level, a cell permeable reagent would be necessary. A HIF1 α -DHT Protac was developed for this purpose. Given the lack of small molecule E3 ligase ligands, the seven amino acid sequence ALAPYIP was chosen for the E3 recognition domain of Protac-4 (Schneekloth, et al., 2004). This sequence has been demonstrated to be the minimum recognition domain for the von Hippel-Lindau tumor suppressor protein (VHL) (Kaelin, 2002, Hon, et al., 2002). VHL is part of the VBC-Cul2 E3 ubiquitin ligase complex. Under normoxic conditions, a proline hydroxylase catalyzes the hydroxylation of hypoxia inducible factor 1α (HIF1 α) at P564 (Epstein, et al., 2001). P564 is the central proline in the ALAPYIP sequence, resulting in recognition and polyubiquitination by VHL. HIF1α is constitutively ubiquitinated and degraded under normoxic conditions (Kaelin, 2002). In addition, a poly-D-arginine tag derived from HIV tat was added to the carboxy terminus of the peptide sequence to confer cell permeability and prevent nonspecific proteolysis (Wender, et al., 2000, Kirschberg, et al., 2003)(Fig. 8). This Protac should then enter the cell, be recognized and hydroxylated by a prolyl hydroxylase, and subsequently be bound by both the VHL E3 ligase and the target, AR.

The 293 cells stably expressing AR-GFP were used to study the effects of HIF1α-DHT Protac on AR degradation. For these experiments, greater than 95% of cells expressed AR-GFP. On the day prior to experiments, cells were plated in 96-well plates with 200 μl of media at 60% confluence. Protac was dissolved in DMSO and was added to cells at concentrations ranging between 10μM to 100μM. The presence or absence of GFP expression following Protac treatment was determined by fluorescent microscopy.

A timecourse was performed, but for HIF1 α -DHT Protac, the effects were observed within two hours. To assess proteasome-dependent degradation, cells were pretreated with epoxomic (10 μ M final concentration) for 4 hours prior to adding Protac. Western blot analysis was performed to determine levels of GFP-AR (Fig. 9).

Fig. 8. Chemical Structure of HIF-DHT Protac (Schneekloth, et al., 2004).

В

+PT DMSO None

C

Fig. 9. HIF-DHT Protac mediates GFP-AR degradation in a proteasome-dependent manner. 293^{AR-GFP} cells (0.5 X 10⁶ cells/ml) were plated at 50% confluence in a volume of 200 μl of media in a 96-well dish. (A and B): Protac induces GFP-AR disappearance within 60 minutes. Either 100, 50, or 25 μM concentration of Protac or DMSO control in a volume of 0.6 μl was added. Cells were visualized under light (top) or fluorescent (bottom) microscopy one hour after treatment. Photographs were taken with a SC35 type 12, 35 mm camera attached to an Olympus fluorescent inverted microscope. (B): GFP-AR protein is decreased in cells treated with Protac. Lysates were prepared from parental cells (293 par) or GFP-AR expressing cells treated with Protac (+PT), DMSO, or no treatment (None) for 60 minutes. Western blot analysis was performed with rabbit polyclonal anti-AR antisera (1:1000; UBI) or β-tubulin (1:200; Santa Cruz). (C): Epoxomicin inhibits Protac-induced degradation of GFP-AR. Cells were plated at a density of 0.3 X 10⁶ cells/ml and treated with 10 μM epoxomicin (Calbiochem) or DMSO for 4 hours prior to adding Protac (25 μM) for 60 min. (D): Western blot analysis was performed with cells in 96-well dishes treated with Protac (25 μM), DMSO (left); epoxomicin (10 μM), epoxomicin (10 μM) + Protac (50 or 25 μM), or Protac alone (50 or 25 μM) (Schneekloth, et al., 2004).

Acknowledgments

I would like to thank Ray Deshaies for his guidance and mentorship and Rati Verma for helpful discussions. This work was supported by the National Institutes of Health (R21CA108545), UCLA SPORE for Prostate Cancer (P50 CA92131), CaPCURE, Department of Defense (DAMD17-03-1-0220 and BC032613), UC BioSTAR Project (01-10232), Stein-Oppenheimer Award, and the Susan G. Komen Breast Cancer Foundation.

References:

1. A. Ciechanover, A. Orian, and A. L. Schwartz. (2000). Ubiquitin-mediated proteolysis: biological regulation via destruction *Bioessays* 22: 442-51.

- 2. R. J. Deshaies. (1999). SCF and Cullin/Ring H2-based ubiquitin ligases *Annu Rev Cell Dev Biol* **15**: 435-67.
- 3. K. M. Sakamoto. (2002). Ubiquitin-dependent proteolysis: its role in human diseases and the design of therapeutic strategies *Mol Genet Metab* 77: 44-56.
- 4. K. M. Sakamoto, K. B. Kim, A. Kumagai, et al. (2001). Protacs: chimeric molecules that target proteins to the Skp1-Cullin-F box complex for ubiquitination and degradation *Proc Natl Acad Sci USA* 98: 8554-9.
- 5. J. S. Schneekloth, Jr., F. N. Fonseca, M. Koldobskiy, et al. (2004). Chemical genetic control of protein levels: selective in vivo targeted degradation *J Am Chem Soc* 126: 3748-54.
- 6. W. G. Kaelin, Jr. (2002). Molecular basis of the VHL hereditary cancer syndrome

 Nat Rev Cancer 2: 673-82.
- 7. M. Ivan, K. Kondo, H. Yang, et al. (2001). HIFalpha targeted for VHL-mediated destruction by proline hydroxylation: implications for O2 sensing *Science* **292**: 464-8.
- 8. X. Liand Y. H. Chang. (1995). Amino-terminal protein processing in Saccharomyces cerevisiae is an essential function that requires two distinct methionine aminopeptidases *Proc Natl Acad Sci USA* 92: 12357-61.
- 9. E. C. Griffith, Z. Su, B. E. Turk, et al. (1997). Methionine aminopeptidase (type
 2) is the common target for angiogenesis inhibitors AGM-1470 and ovalicin
 Chem Biol 4: 461-71.

- N. Sin, L. Meng, M. Q. Wang, et al. (1997). The anti-angiogenic agent fumagillin covalently binds and inhibits the methionine aminopeptidase, MetAP-2 Proc Natl Acad Sci USA 94: 6099-103.
- J. R. Yeh, R. Mohan, and C. M. Crews. (2000). The antiangiogenic agent TNP-470 requires p53 and p21CIP/WAF for endothelial cell growth arrest *Proc Natl Acad Sci USA* 97: 12782-7.
- 12. Y. Ben-Neriah. (2002). Regulatory functions of ubiquitination in the immune system *Nat Immunol* **3**: 20-6.
- 13. M. Karinand Y. Ben-Neriah. (2000). Phosphorylation meets ubiquitination: the control of NF-[kappa]B activity *Annu Rev Immunol* 18: 621-63.
- 14. S. A. Lyapina, C. C. Correll, E. T. Kipreos, et al. (1998). Human CUL1 forms an evolutionarily conserved ubiquitin ligase complex (SCF) with SKP1 and an F-box protein *Proc Natl Acad Sci USA* 95: 7451-6.
- 15. A. Howell, S. J. Howell, and D. G. Evans. (2003). New approaches to the endocrine prevention and treatment of breast cancer *Cancer Chemother Pharmacol* **52 Suppl 1**: S39-44.
- J. D. Debes, L. J. Schmidt, H. Huang, et al. (2002). p300 mediates androgen-independent transactivation of the androgen receptor by interleukin 6 *Cancer Res*62: 5632-6.
- 17. K. M. Sakamoto, K. B. Kim, R. Verma, et al. (2003). Development of Protacs to Target Cancer-promoting Proteins for Ubiquitination and Degradation *Mol Cell Proteomics* 2: 1350-1358.

- 18. R. Verma, L. Aravind, R. Oania, et al. (2002). Role of Rpn11 metalloprotease in deubiquitination and degradation by the 26S proteasome *Science* **298**: 611-5.
- 19. R. Verma, S. Chen, R. Feldman, et al. (2000). Proteasomal proteomics: identification of nucleotide-sensitive proteasome-interacting proteins by mass spectrometric analysis of affinity-purified proteasomes *Mol Biol Cell* 11: 3425-39.
- 20. A. W. Murray. (1991). Cell cycle extracts Methods Cell Biol 36: 581-605.
- 21. W. C. Hon, M. I. Wilson, K. Harlos, et al. (2002). Structural basis for the recognition of hydroxyproline in HIF-1 alpha by pVHL *Nature* 417: 975-8.
- 22. A. C. Epstein, J. M. Gleadle, L. A. McNeill, et al. (2001). C. elegans EGL-9 and mammalian homologs define a family of dioxygenases that regulate HIF by prolyl hydroxylation *Cell* **107**: 43-54.
- 23. P. A. Wender, D. J. Mitchell, K. Pattabiraman, et al. (2000). The design, synthesis, and evaluation of molecules that enable or enhance cellular uptake: peptoid molecular transporters *Proc Natl Acad Sci U S A* 97: 13003-8.
- 24. T. A. Kirschberg, C. L. VanDeusen, J. B. Rothbard, et al. (2003). Arginine-based molecular transporters: the synthesis and chemical evaluation of releasable taxol-transporter conjugates *Org Lett* 5: 3459-62.

CURRICULUM VITAE

KATHLEEN MIHO SAKAMOTO, M.D.

CURRENT POSITION

Professor

Department of Pediatrics and

Department of Pathology and Laboratory Medicine

WORK ADDRESS

Mattel Children's Hospital at UCLA

Division of Hematology-Oncology

10833 Le Conte Avenue Room A2-412 MDCC UCLA School of Medicine Los Angeles, CA 90095-1752

PHONE NUMBERS

Phone: 310/794-7007 (office) or 310/206-5626 (lab)

Fax: 310/206-8089

EMAIL ADDRESSES

kms@ucla.edu or ksakamoto@mednet.ucla.edu

PII Redacted

EDUCATION

Williams College, Williamstown, MA; B.A. Cum Laude; Biology 1981-1985 University of Cincinnati, College of Medicine, Cincinnati, OH; M.D. 2000-2003 California Institute of Technology, Pasadena, CA; Ph.D. Biology

Howard Hughes Medical Institute, Laboratory of Raymond J. Deshaies

LICENSURE

1986 California License, G58328 1994 DEA license, BS1361992

BOARD CERTIFICATION

1986 Diplomate, National Board of Medical Examiners

1989 Diplomate, American Board of Pediatrics (recertified 1999)

1994 Diplomate, American Board of Pediatrics, Hematology-Oncology (recertified 1999)

RESEARCH INTERESTS

Growth Factor Signal Transduction Leukemogenesis Cell Cycle Regulation and Hematopoiesis

EMPLOYMENT

1985-1986 Internship, Pediatrics, Children's Hospital of Los Angeles

1986-1988	Residency, Pediatrics, Children's Hospital of Los Angeles
1988-1989	Fellowship, Hematology/Oncology, Children's Hospital of Los Angeles
1991-1993	Clinical Instructor, Division of Hematology-Oncology, Department of
1991-1993	Pediatrics, UCLA School of Medicine
1993-1994	Visiting Assistant Professor of Pediatrics, Division of Hematology-Oncology,
	Department of Pediatrics, UCLA School of Medicine
1994-1998	Assistant Professor of Pediatrics, Division of Hematology-Oncology,
	Department of Pediatrics, UCLA School of Medicine
1995-present	Joint appointment, Department of Pathology and Laboratory Medicine
1998-present	Associate Professor of Pediatrics and Pathology, Mattel Children's Hospital at
•	UCLA, UCLA School of Medicine
2003-present	Professor of Pediatrics and Pathology & Laboratory Medicine
2004	Visiting Associate, Division of Biology, California Institute of Technology
RESEARCH EXE	PERIENCE
1978-1979	Senior Honors Thesis, Department of Biology, Williams College. "Effects of
	Centrifugation Time on Separation of Plant Organelles".
1979-1980	Research Assistant, Department of Biochemical Genetics, City of Hope
	Medical Center
1993-1996	Research Assistant, Department of Physiology, USC School of Medicine,
1980-1991	Postdoctoral Fellow, Division of Hematology-Oncology, in the laboratory of
1000	Judith C. Gasson, Ph.D., UCLA School of Medicine
1999	Visiting Associate, laboratory of Raymond Deshaies, Ph.D.,
2000-2003	Department of Biology, California Institute of Technology, Pasadena, CA
2000-2003	STAR program/Graduate Studies, Division of Biology, Laboratory of Raymond Deshaies, PhD, Howard Hughes Medical Institute, California Institute of
	Technology, Pasadena, CA
HONORS	
1988	Victor E. Stork Award, Children's Hospital of Los Angeles
1990-1993	Leukemia Society of America Fellowship Award
1991	Leukemia Society of America award as First Designated Researcher
4000 400#	supported by the Leukemia Society staff
1992-1995	Jonsson Comprehensive Cancer Center/STOP CANCER Career Development Award
1996-2002	Leukemia Society of America Special Fellow Award
1994	Young Investigator Award in Oncology, American Society for Pediatric
	Hematology-Oncology
1995	UCLA Frontiers of Science Award
1996	Ross Award in Research By Young Investigators (Western Society for
	Pediatric Research)
1998-2003	Leukemia Society of America Scholar Award
1998	Elected Council Member, Western Society for Pediatric Research
1998	Participant, AAMC Workshop for Senior Women in Academic Medicine
1999	Invited Participant, American Cancer Society Professors Meeting,
	October, New York

1997	"Meet-the-Expert", Signal Transduction and Cell Cycle Control in Myeloid	
	Cells, American Society of Hematology, New Orleans, LA	
1998	Katherine E. Rogers Scholar for Excellence in Cancer Research, Jonsson	
	Comprehensive Cancer Center, UCLA	
1999	Member of Scientific Review Committee, CONCERN Foundation	
2000	AACR-Novartis Scholar in Training Award, Oncogenomics meeting,	
	Tucson, AZ	
2001	Keystone Symposium on "Cell Cycle" - Travel Award, Keystone, CO.	
2002	AACR-AFLAC Scholar-in-Training Award, meeting on Ubiquitination	
	and Cancer meeting, Vancouver, Canada.	
2002	Full member, Molecular Biology Institute, UCLA	
2003 - present	Children's Oncology Group, Myeloid Biology Subcommittee	
2003-present	Member, Grant Review Subcommittee on Leukemia, Immunology, and	
	Blood Cell Development for American Cancer Society	
2004-present	NIH Study Sections on Drug Discovery and Molecular Pharmacology and	
	Basic Mechanisms of Cancer Therapy, and Special Emphasis	
	Panel on Diamond-Blackfan Anemia and Bone Marrow Failure	
	syndromes	
2004	Grant Reviewer, UC Discovery Biotechnology Program	
2004	Moderator, Leukemia Session at American Society for Pediatric	
	Hematology-Oncology Annual Meeting	
2004	Abstract Reviewer and Moderator for "Hematopoiesis: Regulation of Gene	
Transcription," ASH Meeting		
2004	NIH Hematopoiesis Study Section	

EDITORIAL BOARD/REVIEWER

Editorial board: Stem Cells

Medical Editor, emedicine online textbook for Pediatrics (Hematology-Oncology section)

Current Drugs, panel of evaluators

Ad hoc reviewer for journals: Blood, Oncogene, Proceedings of the National Academy of Sciences, Molecular and Cellular Biology, Journal of Cellular Biochemistry, Leukemia, Biotechniques, Cytometry, Pediatric Research, Cancer Research

PROFESSIONAL SOCIETY MEMBERSHIPS

Candidate Fellow, American Academy of Pediatrics

Member, American Society of Hematology

Member, American Society of Pediatric Hematology-Oncology

Member, American Association for Cancer Research

Member, New York Academy of Science

Member, Western Society for Pediatric Research

Member, Society for Pediatric Research

Member, International Society for Experimental Hematology

Children's Oncology Group, AML Strategy Group American Society for Biochemistry and Molecular Biology (ASBMB)

COMM	ITTEES
------	--------

1994	Search Committee for Director of the Jonsson Cancer Center
1995	Search Committee for Nephrology Faculty Appointment
1996-1998	Admissions Committee, UCLA ACCESS program for graduate students
1996-1999	Admissions Committee, Medical Student Training Program, UCLA
1994-present	UCLA Cancer Committee
1998-1999	Chair of Tumor Cell Biology ACCESS Affinity Group for Graduate Students
1996-2002	Western Society for Pediatric Research (WSPR) Council member
2002-present	Search Committee for Pediatric Pulmonary
2002-present	Search Committee for Pediatric Nephrology
2002-present	Search Committee for Pediatric Hematology-Oncology

CAMPUS ACTIVITIES

1994-present	Faculty Mentor on the Medical Student Training Program
1994-present	Principal Investigator on the Tumor Cell Biology Training Grant
1995	Faculty Advisor Program for first year medical students
1995-present	Principal Investigator on the UCLA ACCESS program for graduate Students
Teaching	
1993-present	Pediatric Hematology-Oncology elective
1993-present	Advanced Clinical Clerkship in Pediatric Hematology-Oncology
1993-present	Laboratory course in Biochemistry for first year medical students
1993-present	Pediatric Clerkship
1993-present	Advanced Clinical Clerkship in Pediatrics
1995	Ethics and Accountability in Biomedical Research
1995-1997	Major Concepts in Oncology
1995	Molecular and Cellular Foundations of Disease
1993-1997	Organization of Pediatric Hematology-Oncology weekly clinic conferences
1995-1999	Organization of the Pediatric Departmental Monthly Research Seminars
1999-present	M229 Course on Cell Biology and Pathogenesis for ACCESS Graduate
	Students on "Cell Cycle" (organized by Patricia Johnson)
1996-2003	Pathophysiology Course in Hematopathology (session on
	Lymphoma)

Clinical Activities

1993-present Medical Staff, Pediatric Hematology-Oncology, UCLA School of Medicine and

Santa Monica Hospital

PATENTS

"Proteolysis Targeting Chimeric Pharmaceutical" (Raymond Deshaies, Craig Crews, and Kathleen Sakamoto), Ref. No. CIT3284.

GRANTS

1989-1990 American Cancer Society Clinical Oncology Fellowship

1990-1993	5 F32 CA08974-04 Individual National Research Service Award Molecular Analysis of Target Cell Response to Human GM-CSF (\$102,100); National Cancer Institute (Judith Gasson, Ph.D., P.I.)
1996-2002	Fellowship Award, Molecular Characterization of GM-CSF Action (\$70,000) Leukemia Society of America (Judith C. Gasson, Ph.D., P.I.)
1993-1998	K08 CA59463, Clinical Investigator Award, Molecular Characterization of GM-CSF Action (\$383,400), National Cancer Institute (Judith Gasson, Ph.D. P.I.)
1993-1996	3017-93, Special Fellow Award, Molecular Analysis of GM-CSF Action (\$100,400), Leukemia Society of America (K. Sakamoto, M.D., P.I.)
1992-1995	Career Development Award, Molecular Characterization of GM-CSF Action (\$150,000), STOP CANCER (K. Sakamoto, M.D., P.I.)
1992-1993 CSF Receptor M.D., P.I.)	Seed Grant, Mutation Analysis of Structure-Function Relationships of Human GM-Beta Subunit (\$30,000), Jonsson Comprehensive Cancer Center (K. Sakamoto,
1992-1993	Mutation Analysis of Structure-Function Relationships of the Human GM-CSF Receptor Beta Subunit (\$25,000), Southern California Children's Cancer Service and Couples Against Leukemia (declined) (K. Sakamoto, M.D., P.I.)
1993-1995	Molecular Regulation of egr-1 by IL-3 and PIXY321 in Myeloid Leukemias (\$100,000), Concern II (K. Sakamoto, M.D., P.I.)
1994 Cancer Service	The Role of Cyclins in Myeloid Leukemias (\$25,000), Southern California Children's and Couples Against Leukemia (K. Sakamoto, P.I.)
1995	UCLA Academic Senate Award (\$1,500), "Stem Cell Factor Activation of Signal Transduction in Myeloid Leukemic Cells" (K. Sakamoto, M.D., P.I.)
1995 in Myeloid Le	UCLA Frontiers of Science Award, The Regulation and Functional Role of p55CDC ukemias (\$28,000) (K. Sakamoto, M.D., P.I.)
1995	UCLA Prime Faculty Research Award, Molecular Regulation of Myeloid Cell Differentiation (\$25,000) (K. Sakamoto, M.D., P.I.)
1995	Seed Grant, The Role of SRE-Binding Proteins During Signal Transduction in Myeloid Leukemias (\$27,000), Jonsson Comprehensive Cancer Center (K. Sakamoto, M.D., P.I.)

1995 (K. Sakamoto,	New Assistant Professor Grant, Transcriptional Regulation of egr-1 by Stem Cell Factor in Myeloid Leukemias (\$35,000), Cancer Research Coordinating Committee M.D., P.I.)
(II. Sultanioto,	
1995-1997 Differentiation	Shannon Award, NIH (NCI) 1R55CA68221, Molecular Regulation of Myeloid Cell , (\$80,000) (K. Sakamoto, M.D., P.I.)
1996	Concern II Foundation; Molecular Analysis of IL-3 and PIXY321 Signaling Pathways in Myeloid Leukemias (\$50,000) (K. Sakamoto, M.D., P.I.)
1996-2002	First Award R29CA68221, Molecular Regulation of Myeloid Cell Differentiation, (\$350,000), NIH/NCI (K. Sakamoto, M.D., P.I.)
7/97-6/99	UC Biotechnology STAR Project, S97-03 "p55Cdc and Cell Cycle Regulation" (\$40,000); Amgen, Inc. and University of California (K. Sakamoto, M.D., P.I.)
7/98-6/99 Co-PI with Le	Contract with Eli Lilly, Inc. "Multiple Resistance Genes in Leukemias" (\$32, 000), conard Rome, Ph.D. (K. Sakamoto, M.D., P.I.)
7/98-6/99 Jonsson Comprehensive Cancer Center Seed Grant, "Use of Low Molecular Weight Heparin in Cancer Patients Receiving Stem Cell Transplants," (\$30,000), Co-P.I. with Dr. Sinisa Dovat, M.D. (fellow)	
7/98-6/2003 Myelopoiesis"	Leukemia Society of America Scholar Award, 1497-99 "The Role of p55Cdc during (\$350,000), Leukemia Society of America (K. Sakamoto, P.I.)
1/99-12/2001	Investigator initiated grant, California Cancer Research Program, "Cell Cycle Control and Cancer" (\$400,000), California Department of Health Services (K. Sakamoto, P.I.)
7/99- 6/2000	Jonsson Comprehensive Cancer Center Seed Grant, "Development of a Novel Class of Protein-inhibiting Anti-cancer Therapeutics" (\$15,000), K. Sakamoto (P.I.) and Raymond Deshaies (Co-P.I., Caltech)
1/2000	CaPCURE research award, "Development of a Novel Class of Protein-Inhibiting Therapeutics for Prostate Cancer" (\$100,000). Raymond Deshaies (P.I., Caltech), K. Sakamoto, and Craig Crews (Co-P.I., Yale University).
1/99-12/02	Research Project Grant, "Molecular Analysis of Myeloid Cell Proliferation" (\$300,000); American Cancer Society (K. Sakamoto, P.I.)
8/01-7/03	UC Biostar, "Targeting the estrogen receptor for Proteolysis", with Celgene, Inc. (\$40,000), K Sakamoto, P.I.

1/02-12/02	CaPCURE research award, "Targeting the Androgen Receptor for Degradation in Prostate Cancer" (\$75,000) K.Sakamoto (P.I.), Raymond Deshaies (Co-P.I., Caltech) and Craig Crews (Co-P.I., Yale University).
6/02-7/03	National Cancer Coalition, "Signal Transduction and Cell Cycle Analysis in Leukemia" (\$5,000), K. Sakamoto (P.I.).
1/03-12/06	American Cancer Society, Research Scholar Award. "The role of CREB in Leukemogenesis," (\$625,000). K. Sakamoto (P.I.).
1/03-6/04	Department of Defense, "Targeting the estrogen receptor for ubiquitination and proteolysis in breast cancer," (\$222,819). K. Sakamoto (P.I.)
1/03-12/03	Diamond-Blackfan Anemia Foundation, "AML in Diamond-Blackfan Anemia: Molecular Basis and Therapeutic Strategies," (\$25,000). K. Sakamoto (P.I.)
1/1/03-12/31/04	SPORE grant in Prostate Cancer Research, Seed Grant Award, "Targeting the Androgen Receptor for proteolysis in Prostate Cancer," \$75,000. K. Sakamoto (P.I.)
4/1/03-3/31/04	Stein-Oppenheimer Award, "Targeting the Estrogen Receptor in Breast Cancer," \$20,000. K. Sakamoto (P.I.)
6/1/03-5/30/04	Genomic Exploration Seed Grant, Jonsson Comprehensive Cancer Center, "CREB and Human Leukemias," \$5,000, K. Sakamoto (P.I.)
7/1/03-6/30/04	Susan G. Komen Breast Cancer Thesis Dissertation Award," \$20,000. K. Sakamoto, R. J. Deshaies (P.I.)
1/04-12/07	NIH/NHLBI R01 (HL 75826), "The Role of CREB in Leukemogenesis," (\$200,000/year). K. Sakamoto (P.I.)
9/04-8/06	R21, "Ubiquitination and Degradation in Cancer Therapy," (\$135,000/year). K. Sakamoto (P.I.)
7/04-7/05	Department of Defense, "Identification of small non-peptidic ligands that bind the SCF ^{beta-TRCP} ubiquitin ligase to target the ER for ubiquitination and degradation (\$75,000). K. Sakamoto (P.I.)
TRAINEES 1991-1993 1992-1993 1993-present 1994-1995 1994-1995	Hu-Jung Julie Lee, undergraduate student Elana Lehman, medical student Kathy Hwain Shin, undergraduate student, Work/study and Lab Assistant Robert C. Mignacca, M.D., postdoctoral fellow Stephen Phillips, undergraduate student, Student Research Project

1995	Allison Wong, medical student; Short Term Training Program; Recipient of
	Howard Hughes NIH Research Scholar Award, 1996-1997
1995	Ramona Rodriguez, medical student; Short Term Training Program, Centers of
Excellence	
1995-2000	Evelyn Kwon, graduate student
1996	Michael Mendoza, medical student, Short Term Training Program; Centers of
	Excellence and FIRST/STAR Award recipient
1996-2002	Patricia Mora-Garcia (awarded Minority Supplement Award from NIH/NCI),
	Dept. Pathology and Laboratory Medicine
1996-2002	Michael Lin, graduate students (recipient of NIH/NCI Tumor Cell Biology
	Training Grant), Dept. Pathology and Laboratory Medicine
1997	Raymond Wang, medical student, Short Term Training Program
1995-1999	Wayne Chu, M.D., Pediatric Resident, Mattel Children's Hospital at
	UCLA, research elective (recipient of 1999 Merle Carson Lectureship, 1st Prize
	Southwestern Pediatric Society, The Tenth Joseph St. Geme, Jr. Research
	Award for UCLA Pediatric Trainees)
1999-2000	Kristin Baird, M.D. Pediatric Resident, Mattel Children's Hospital at
	UCLA, research elective
2000-present	Deepa Shankar, Ph.D., Postdoctoral fellow (NIH Tumor Cell Biology
	Postdoctoral fellowship, JCCC fellowship).
2001-2002	Heather Crans, graduate student (recipient of NIH Tumor Immunology
	Training Grant), Dept. Pathology and Laboratory Medicine
2001-2003	Athena Countouriotis, M.D., Pediatric Resident, Mattel Children's
	Hospital at UCLA, research elective (recipient of Resident Research
	Award, American Academy of Pediatrics)
2002-present	Jerry Cheng, M.D., Pediatric Resident, Mattel Children's Hospital at
	UCLA (won SPR House Officer Award 2003, ASPHO/SPR meeting, Seattle,
	WA).
2002-2003	Tamara Greene, Medical Student, UCLA School of Medicine
2002-2003	Johnny Chang, M.D., Medical Oncology Fellow, Division of Hematology-
	Oncology, Department of Medicine, UCLA School of Medicine (recipient
	Of NIH Hematology Training Grant)
2003-present	Noah Federman, M.D., Pediatric Resident, Mattel Children's Hospital,
	research elective
2003	Andy Liu, undergraduate student (Recipient of Undergraduate scholarship
	award)
2003	Ryan Stevenson, undergraduate student
2004	Maricela Rodriguez, medical student

BIBLIOGRAPHY

PEER-REVIEWED

1. Nagahashi, G and Hiraike (**Sakamoto**) KM. Effect of centrifugation time on sedimentation of plant organelles. <u>Plant Physiol</u> 69:546-548, 1982.

- 2. Yamamoto J, Yap J, Hatakeyama J, Hatanaka H, Hiraike (**Sakamoto**) **K**, Wong L: Treating Asian Americans in Los Angeles. <u>Psychiatry</u> 8:411-416, 1985.
- 3. **Sakamoto KM**, Bardeleben C, Yates KE, Raines MA, Golde DW, Gasson JC: 5' upstream sequence and genomic structure of the human primary response gene, EGR-1/TIS8. Oncogene 6:867-871, 1991.
- 4. **Sakamoto KM**, Nimer SD, Rosenblatt JD, Gasson JC: HTLV-I and HTLV-II tax *trans*-activate the human EGR-1 promoter through different *cis*-acting sequences. Oncogene 7:2125-2130, 1992.
- 5. **Sakamoto-K**, Erdreich Epstein A, deClerck Y, Coates T: Prolonged clinical response to vincristine treatment in two patients with idiopathic hypereosinophilic syndrome. <u>Am J Ped Hemat Oncol</u> 14:348-351, 1992.
- 6. **Sakamoto KM**, Fraser JK, Lee H-J J, Lehman E, Gasson JC: GM-CSF and IL-3 signaling pathways converge on the CREB-binding site in the human EGR-1 promoter. <u>Mol Cell Biol</u>, 14: 5920-5928, 1994.
- 7. Lee H-J J, Mignacca RM, and KM Sakamoto. Transcriptional activation of egr-1 by Granulocyte-Macrophage Colony-Stimulating Factor but not Interleukin-3 requires phosphorylation of CREB on Serine 133. <u>J. Biol. Chem.</u>, 270: 15979-15983, 1995.
- 8. Wong A and **KM Sakamoto**. GM-CSF-Induces the Transcriptional Activation of Egr-1 Through a Protein Kinase A-Independent Signaling Pathway. <u>J Biol Chem</u> 270: 30271-30273, 1995.
- 9. Horie M, **Sakamoto KM**, Broxmeyer HC. Regulation of egr-1 gene expression by retinoic acid in a human growth factor-dependent cell line. <u>Int J Hematology</u>, 63: 303-309, 1996.
- 10. Mignacca RC, Lee H-J J, and KM Sakamoto. Mechanism of Transcriptional Activation of the Immediate Early Gene Egr-1 in response to PIXY321. <u>Blood</u>, 88: 848-854, 1996.
- 11. Kao CT, Lin M, O'Shea-Greenfield A, Weinstein J, and **KM Sakamoto.** p55Cdc Overexpression Inhibits Granulocyte Differentiation Through an Apoptotic Pathway. <u>Oncogene</u>, 13:1221-1229, 1996.
- 12. Kwon EM and **KM Sakamoto**. Molecular Biology of Myeloid Growth Factors. <u>J Inv Med</u>, 44: (8) 442-445 October, 1996.
- 13. Watanabe S, Kubota H, **Sakamoto KM**, and K Arai. Characterization of cis-acting sequences and trans-acting signals regulating early growth response gene 1 (egr-1) promoter through granulocytemacrophage colony-stimulating factor receptor in BA/F3 cells. <u>Blood</u>, 89:1197-1206, 1997.
- 14. Lin M, Mendoza M, Kane L, Weinstein J, and **KM Sakamoto**. Analysis of Cell Death in Myeloid Cells Inducibly Expressing the Cell Cycle Protein p55Cdc. <u>Experimental Hematology</u> 26, 1000-1007, 1998.

- 15. Weinstein J, Krumm J, Karim, J, Geschwind D, and Nelson SF and **KM Sakamoto**. Genomic Structure, 5'Flanking Enhancer sequence, and chromosomal assignment of cell cycle gene, p55Cdc. <u>Molecular Genetics and Metabolism</u>, 64: 52-57, 1998.
- 16. Rolli M, Kotlyarov A, **Sakamoto KM**, Gaestel M, and Neininger A. Stress-induced Stimulation of Early Growth Response Gene-1 by p38/Stress-activated Protein Kinase 2 is Mediated by a cAMP-responsive Promoter Element in a MAPKAP Kinase 2-independent Manner. <u>J Biol Chem</u>, 274: 19559-19564, 1999.
- 17. Chu Y-W, Wang R, Schmid I and **Sakamoto KM**. Analysis of Green Fluorescent Protein with Flow Cytometry in Leukemic Cells. Cytometry, 333-339, 1999.
- 18. Aicher WK, **Sakamoto KM**, Hack A, and Eibel H. Analysis of functional elements in the human Egr-1 gene promoter. <u>Rheumatology International</u>, 18: 207-214, 1999.
- 19.Kwon EM, Raines MA and **KM Sakamoto**. GM-CSF Induces CREB Phosphorylation Through Activation of pp90Rsk. <u>Blood</u>, 95: 2552-2558, 2000.
- 20.Mora-Garcia PM and **KM Sakamoto**. Potential Role of SRF and Fli-1 in G-CSF-induced Egr-1 Gene Expression. <u>J Biol Chem</u>, 275: 22418-22426, 2000.
- 21. Wu H, Lan Z, Li W, Wu S, Weinstein J, **Sakamoto KM**, Dai W. BUBR1 Interacts with and phosphorylates p55Cdc/hCdc20 in a Spindle Checkpoint-dependent manner. <u>Oncogene</u>, 19:4557-4562, 2000.
- 22. Wong A, **KM Sakamoto**, and EE Johnson. Differentiating Osteomyelitis and Bone infarctions in sickle cell patients. <u>Ped Em Care</u>, 17:60-66, 2001.
- 23. Lin M and **KM Sakamoto.** p55Cdc/Cdc20 Overexpression Promotes Early G1/S Transition in Myeloid Cells. <u>Stem Cells</u>19: 205-211, 2001.
- 24. Shou W, **Sakamoto KM**, Keener J, Morimoto KW, Hoppe GJ, Azzam R, Traverso EE, Feldman RFR, DeModena J, Charbonneau H, Moazed D, Nomura M and RJ Deshaies. RENT complex stimulates RNA Pol I transcription and regulates nucleolar structure independently of controlling mitotic exit. <u>Mol Cell</u>, 8: 45-55, 2001.
- 25. **Sakamoto KM**, Crews CC, Kim KB, Kumagai A, Mercurio F, and RJ Deshaies. Protac: A Chimeric Molecule that targets Proteins to the SCF for Ubiquitination and Degradation. <u>Proc Natl Acad Sci USA</u>, 98: 8554-8559, 2001.
- 26. Gubina E, Luo X, Kwon EM, **Sakamoto KM**, Shi YF and RA Mufson. βc Receptor Cytokine Stimulation of CREB Transcription Factor Phosphorylation by Protein Kinase C: A Novel Cytokine Signal Transduction Cascade. J Immunol 167: 4303-4310, 2000.

- 27. Xu Z, Cziarski R, Wang Q, Swartz K, **KM Sakamoto**, and D Gupta. Bacterial peptidoglycan-induced TNF-α transcription is mediated through the transcription factors Egr-1, Elk-1, and NF-kB. <u>J Immunol</u>, 167: 6972-6985, 2001.
- 28. Crans H, Landaw E, Bhatia S, Sandusky G, and **KM Sakamoto**. CREB Overexpression in Acute Leukemia. Blood, 99: 2617-2619, 2002.
- 30. Mendoza MJ, Wang CX, Lin M, Braun J, and **KM Sakamoto**. Fizzy-related RNA expression patterns in mammalian development and cell lines. <u>Mol Genet Metab</u>, 76:3663-366, 2002.
- 29. Mora-Garcia P, Pan R, and **KM Sakamoto**. G-CSF Regulation of SRE-binding proteins in myeloid leukemia cells. <u>Leukemia</u>, 16: 2332-2333, 2002
- 31. Lin M, Chang JK, and **KM Sakamoto**. Regulation of the Cell cycle by p55CDC in myeloid cells. Exp Mol Path, 74: 123-8, 2003.
- 32. Mora-Garcia P, Cheng J, Crans-Vargas H, and **KM Sakamoto**. The role of SRE-binding proteins and CREB in Myelopoiesis., <u>Stem Cells</u>, 21: 123-130, 2003.
- 33. Hsu H, Rainov NG, Quinones A, Eling DJ, **Sakamoto KM**, and MA Spears. Combined radiation and cytochrome CYP4B1/4-ipomeanol gene therapy using the EGR1 promoter. <u>Anticancer Res</u> 23: 2723-2728, 2003.
- 34. Countouriotis A, Landaw EM, Naiem F, Moore TB, and **KM Sakamoto**. Comparison of Bone Marrow Aspirates and Biopsies in Pediatric Patients with Acute Lymphoblastic Leukemia at days 7 and 14 of Induction Therapy. <u>Leuk Lymphoma</u>, 45:745-747, 2004.
- 35. **Sakamoto KM**, Kim KB, Verma R, Ransick A, Stein B, and RJ Deshaies. Development of Protacs to Target Cancer-Promoting Proteins for Ubiquitination and Degradation. <u>Mol Cell Proteomics</u>, 12:1350-1358, 2003.
- 36. Wang Q, Liu T, Fang Y, Xie S, Huang X, Mahmood R, Ramasywamy G, **Sakamoto KM**, Darynkiewicz Z, Xu M, and W Dai. BUBR1-deficiency results in Abnormal Megakaryopoiesis. Blood, 103: 1278-1285, 2004.
- 37. Schneekloth JS, Fonseco F, Koldobskiy M, Mandal A, Deshaies RJ, **Sakamoto KM**, CM Crews. Chemical Genetic Control of Protein Levels: Selective *in vivo* Targeted Degradation. <u>J Amer Chem Soc</u>, 126(12); 3748-3754, 2004.
- 39. Verma R, Peters NR, Tochtrop G, **Sakamoto KM**, D'Onofrio, Varada R, Fushman D, Deshaies RJ, and RW King. Ubistatins, a Novel Class of Small Molecules that inhibit Ubiquitin-Dependent Proteolysis by Binding to the Ubiquitin Chain. <u>Science</u>, 306:117-120, 2004.
- 38. Mora-Garcia P, Wei J, and **KM Sakamoto**. G-CSF Induces Stabilization of Ets Protein Fli-1 During Myeloid Cell Development. <u>Pediatr Res</u>, *in press*.

- 40. **Sakamoto KM.** Chimeric Molecules to Target Proteins for Ubiquitination and Degradation. Methods in Enzymology (Ubiquitin and Proteasome System), *in press*.
- 41. Cheng JC, Esparza SD, Knez VM, **Sakamoto KM**, and TBMoore. Severe Lactic Acidosis in a 14-year old female with Metastatic Undifferentiated Carcinoma of Unknown Primary. <u>Am J Ped Hem Onc</u>, *in press*.
- 42. Shankar D, Cheng J, Kinjo K, Wang J, Federman N, Gill A, Rao N, Moore TB, Landaw EM and **KM Sakamoto**. The role of CREB as a proto-oncogene in Hematopoiesis and in Acute Myeloid Leukemia. Manuscript revised and re-submitted to Cancer Cell.

REVIEWS

- 1. **Sakamoto KM**, Golde DW, Gasson JC: The biology and clinical applications of granulocytemacrophage colony-stimulating factor. <u>J Peds</u> 118:S17-S20, 1991.
- 2. **Sakamoto KM**, Gasson JC: Clinical applications of human granulocyte-macrophage colony-stimulating factor. <u>Int J Cell Cloning</u> 9:531-541, 1991.
- 3. **Sakamoto KM**, Mignacca RC, Gasson JC: Signal transduction by granulocyte-macrophage colony-stimulating factor and interleukin-3 receptors. <u>Receptors and Channels</u>, 2: 175-181, 1994.
- 4. Mora-Garcia P and **KM Sakamoto**. Signal Transduction and Human Disease. <u>Molecular Genetics</u> and Metabolism, 66, 143-171, 1999.
- 5. Chu Y-W, Korb J and **KM Sakamoto**. Immune Thrombocytopenia Purpura. <u>Pediatrics In Review</u>, 21: 95-104, 2000.
- 6.**Sakamoto, KM**. Genetic and Functional Consequences of Cell Cycle Alteration in Cancer-AACR Special conference. 20-24 October 1999, San Diego, CA, USA. <u>Idrugs</u> 2000 3: 36-40.
- 7. Vu PK and **KM Sakamoto**. Ubiquitin-Mediated Proteolysis and Human Disease, <u>Mol Gen Metab</u>, 71: 261-266, 2000.
- 8. Crans H and **KM Sakamoto**. Transcription factors and Translocations in lymphoid and myeloid leukemia. <u>Leukemia</u>, 15: 313-331, 2001.
- 9. Shankar D and **KM Sakamoto**. Cell cycle control in normal and malignant hematopoiesis. <u>Recent</u> Advances in Blood Research, 1:47-71, 2001.
- 10. Countouriotis A, Moore TB, and **KM Sakamoto**. Molecular targeting in the treatment of hematologic malignancies. <u>Stem Cells</u>, 20:215-229, 2002.
- 11. **Sakamoto KM**. Ubiquitin-dependent proteolysis: its role in human diseases and the design of therapeutic strategies. Mol Genet Metab 77:44-56, 2002.

- 12. **Sakamoto KM**. Targeting Ubiquitinylation for Drug Discovery. Meeting review, <u>Idrugs</u> 5: 779-781, 2002.
- 13. Cheng J, Moore TB, and **KM Sakamoto**. RNA interference and Human Disease. <u>Mol Genet Metab</u>, 80: 121-128, 2003.
- 14. Shankar D and **KM Sakamoto**. The Role of Cyclic-AMP Binding Protein (CREB) in leukemia cell proliferation and acute leukemias. <u>Leuk Lymphoma</u>, 45:265-70, 2004
- 15. **Sakamoto KM**. Knocking Down Human Disease: Potential uses of RNAi in Research and Gene Therapy. <u>Pediatr Res</u>, 55:912-913, 2004.
- 16. Cheng JC and **KM Sakamoto**. The Emerging Role of RNA Interference in the Design of Novel Therapeutics in Oncology (invited review), <u>Cell Cycle</u>, *in press*.

BOOK CHAPTERS

- 1. Gasson JC, Baldwin GC, **Sakamoto KM**, DiPersio JF: The biology of human granulocyte-macrophage colony-stimulating factor (GM-CSF). In <u>The Biology of Hematopoiesis</u>, Dainiak N, Cronkite EP, McCaffrey R, Shadduck RK (eds). John Wiley & Sons, New York, 1990, pp. 375-384.
- 2. Schmid I and **KM Sakamoto**, Analysis of DNA Content and Green Fluorescent Protein Expression. <u>Current Protocols in Flow Cytometry</u>, 7.16.1-7.16.10, 2001.
- 3.Baird K and KM Sakamoto. Polycythemia. Manuscript (online) for Textbook in Pediatrics, emedicine.com.
- 4. Hagey A and **KM Sakamoto**. White Cell Disorders. Manuscript (online) for Textbook in Pediatrics, emedicine.com.

ABSTRACTS

- 1. **Sakamoto K**, Raines MB, Bardeleben C, Gasson JC: GM-CSF and TPA induce a subset of primary response TIS genes in both proliferating and terminally differentiated myeloid cells. American Society of Hematology; November, 1989. <u>Blood</u> 74(7):73a.
- 2. **Sakamoto K**, Gasson JC: GM-CSF-responsive sequences upstream of the primary response gene, EGR-1/TIS8, in factor-dependent human myeloid leukemia cell lines. <u>Blood</u> 76(1):117a, 1990.
- 3. **Sakamoto K**, Gasson JC: GM-CSF-responsive sequences upstream of the primary response gene, EGR-1/TIS8, in factor-dependent human myeloid leukemia cell lines. Presented at Keystone Symposia on Molecular & Cellular Biology, "Cytokines and Their Receptors". <u>J Cell Biochem</u> 15F:P556, 1991.^

- 4. **Sakamoto K**, Rosenblatt J, Gasson JC: *Trans*-activation of the human EGR-1 promoter by the HTLV-I and -II Tax proteins in T-cell lines. <u>Blood</u> 78:266a, 1991.^
- 5. Gilliland DG, Perrin S, **Sakamoto KM**, Bunn HF: Analysis of EGR-1 and other relevant genes in patients with 5q- syndrome. Blood 78:333a, 1991.
- 6. **Sakamoto KM**, Lee J, Gasson JC: GM-CSF-responsive sequences upstream of the primary response gene, EGR-1/TIS8, in a human factor-dependent myeloid leukemia cell line. <u>J Cell Biochem</u> 16C:M234, 1992.^
- 7. **Sakamoto KM**, Lee JH, Gasson JC: GM-CSF and IL-3 induce EGR-1 transcriptional activation through both overlapping and distinct upstream regulatory sequences. <u>Leukemia</u> 6:1093, 1992.
- 8. **Sakamoto KM**, Lee JH-J, Gasson JC: GM-CSF and IL-3 mediate signal transduction through both overlapping and distinct upstream regulatory sequences in the human EGR-1 promoter. <u>Blood</u> 80:974, 1992.^
- 9. **Sakamoto KM**, Lee JH-J, Gasson JC: GM-CSF and IL-3 activate human early response gene (EGR-1) transcription through both overlapping and distinct upstream regulatory sequences. <u>J Cell Biochem</u> 17A:B974, 1993.
- 10. **Sakamoto KM**, Lee JH-J, Lehman ES, Gasson JC: GM-CSF and IL-3 induce early response gene expression through a novel transcription factor binding site. Blood 82:437a, 1993.^
- 11. Horie M, **Sakamoto KM**, Aronica S, Broxmeyer HE: Regulation of EGR-1 gene transcription by retinoic acid in a human factor-dependent cell line. Presented at the International Society of Experimental Hematology, 22:721; Minneapolis, MN; August 1994.
- 12. **Sakamoto KM**, Lee H-J J, Lehman ES, and Gasson JC: GM-CSF and IL-3 signal transduction in myeloid leukemic cells. Oral presentation and acceptance of the Young Investigator Award in Oncology, The American Society of Pediatric Hematology-Oncology, Chicago, IL; October 1994.^
- 13. **Sakamoto KM**, Lee H-J J, Lehman ES, and Gasson JC: GM-CSF and IL-3 Signal Transduction Pathways Converge on the Egr-1 and CREB-binding Sites in the Human egr-1 promoter. Presented to the American Association for Cancer Research meeting on Transcriptional Regulation of Cell Proliferation and Differentiation, Chatham, MA; October 1994.
- 14. Mignacca RC and **Sakamoto KM**. Transcriptional Regulation of the Human egr-1 gene by PIXY321 in a factor-dependent myeloid leukemic cell line. Presented to the American Association for Cancer Research meeting on Transcriptional Regulation of Cell Proliferation and Differentiation, Chatham, MA; October 1994.
- 15. Kubota H, Watanabe S, **Sakamoto K** and Arai K. Transcriptional activation of early growth response gene-1(EGR-1) by human granulocyte-macrophage colony-stimulating factor. Japanese Immunological Meetings, JAPAN; November 1994.

- 16. Lee H-J J, Gasson JC and **Sakamoto KM**. GM-CSF and IL-3 Activate Signalling Pathways through phosphorylation of CREB in myeloid leukemic cells. Blood 84 (10): 15a, 1994. Abstract accepted for poster presentation.
- 17. Mignacca RC and **Sakamoto KM**. PIXY321 responsive sequences of the human egr-1 promoter mediating proliferation in a factor-dependent myeloid leukemic cell line. Blood 84 (10): 572a, 1994.
- 18. Mignacca RC and **Sakamoto KM**. Transcriptional Regulation of the Human egr-1 gene by PIXY321 in a factor-dependent myeloid leukemic cell line. J. Cell. Biochem. Abstract Supp 19A A1-335, 1995. Keystone Symposia on Oncogenes, Keystone, CO; January 1995.
- 19. Raitano AB, Mignacca RC, **Sakamoto KM**, and Sawyers CL. Differential effects of the leukemogenic fusion proteins v-abl and bcr-abl in activation of myc and ras responsive promoter elements. J. Cell. Biochem. Abstract Supp 19A; A1-347. Presented at Keystone Symposia on Oncogenes, Keystone, CO; January 1995.
- 20. H-J J Lee, JC Gasson, and **KM Sakamoto**. Granulocyte-Macrophage Colony-Stimulating Factor and Interleukin-3 Activate Signaling Pathways Through Phosphorylation of CREB in Myeloid Leukemic Cells. Western Society for Pediatric Research, Carmel, CA; February 1995.^
- 21. A. O'Shea-Greenfield, J. Weinstein, and **K.M. Sakamoto**. Inhibition of Granulocyte Differentiation by a Novel Cell Cycle Protein p55CDC. Abstract accepted for poster presentation, American Society of Hematology Meeting, December 1995.
- 22. A. O'Shea-Greenfield, J. Weinstein, and **KM Sakamoto**. Cell Cycle Regulation by a Novel Protein p55CDC. Abstract accepted for oral presentation, American Society of Hematology Meeting, December 1995.^
- 23. A. Wong and **KM Sakamoto**. GM-CSF Induces the Transcriptional Activation of Egr-1 Through a Protein Kinase A-Independent Signaling Pathway. Abstract accepted for poster presentation, American Society of Hematology Meeting, December 1995.
- 24. **KM Sakamoto.** Molecular Biology of Myeloid Growth Factors, presented as the Ross Young Investigator Award at the 1996 Western Society for Pediatric Research meeting, Carmel, February 15, 1996.^
- 24. A. Wong and **KM Sakamoto**. GM-CSF induces transcriptional activation of egr-1 promoter through a protein kinase A-independent signaling pathway. Oral presentation by A. Wong at the Western Society for Pediatric Research, Carmel, February 16, 1996.^
- 25. Kao CT, O'Shea-Greenfield A, Weinstein J, **Sakamoto KM**. Overexpression of p55Cdc accelerates apoptosis in myeloid cells. Oral presentation at the International Society of Hematology August 1996, Singapore.^

- 26. Lin M, Mendoza M, Weinstein J, Sakamoto KM. Cell Cycle Regulation by p55Cdc During Myelopoiesis. Accepted for poster presentation at the American Society of Hematology meeting, December 1996, Orlando, Fl.
- 27. Lin M, Weinstein, and **Sakamoto KM**. The Role of p55Cdc in Cell Proliferation. Poster presentation at the Keystone Symposia on Growth Control. Keystone, Colorado January 4, 1997.
- 28. Kwon EM, Lee J H-J, Wong A, and **Sakamoto, KM**. GM-CSF Signaling Pathways Lead to Activation of CREB in myeloid cells. Poster presentation at the Keystone Symposia on Hematopoiesis. Tamarron, Colorado. February, 1997.
- 29. Mora-Garcia P and **Sakamoto KM**. The Molecular Regulation of G-CSF Induced Myeloid Cell Proliferation and Differentiation. Poster presentation at the Keystone Symposia on Hematopoiesis, Tamarron, Colorado. February, 1997.
- 30. **Sakamoto KM** and Weinstein J. Increased expression of p55Cdc in myeloid cells inhibits granulocyte differentiation and accelerates apoptosis. Poster presentation at AACR, San Diego California. April, 1997.
- 31. Kwon EM, Raines MA and **Sakamoto KM**. GM-CSF Induces Phosphorylation of CREB Through Activation of pp90rsk in Myeloid Cells. Abstract presented at the Society for Pediatric Research by EM Kwon, April 1997.^
- 32. Kwon EM, Raines MA and **Sakamoto KM**. GM-CSF activates pp90RSK in Myeloid Cells Stimulated with GM-CSF. Abstract presented at the American Society of Hematology by EM Kwon, December 1997.^
- 33. Lin M, Weinstein, and **Sakamoto KM**. The Role of p55Cdc in Cell Proliferation. Poster presentation at the American Society of Hematology. December 1997.
- *34. Wang CS, Mendoza MJ, Braun J, and **KM Sakamoto**. Differential Expression of a Novel 50kD Protein in Low- versus High-Grade Murine B-Cell Lymphomas. Abstract presented at the Western Society for Pediatric Research, Carmel. February 1998.
- 35. Lin M, Weinstein, and **Sakamoto KM**. The Role of p55Cdc in during G1/S Transition. Poster presentation at the Keystone Symposia on Cell Cycle, Keystone, Colorado. March 1998.
- 36. Wang CS, Mendoza MJ, Braun J, and **KM Sakamoto**. Differential Expression of a Novel 50kD Protein in Low- versus High-Grade Murine B-Cell Lymphomas. Poster presentation at Keystone Symposia on Cell Cycle, Keystone, Colorado. March 1998.
- 37. **Sakamoto, KM**. Invited participant at the Gordon Research Conference in Molecular Genetics; Newport, Rhode Island, July 1998.
- 38. Rolli M, Neininger A, Kotiyarov A, **Sakamoto K**, and M Gaestel. Egr-1 expression is regulated by the p38 MAP kinase Pathway Independent of MAPKAP-K2. 10th International Conference on Second messengers and Phosphoproteins, July 1998.

- 39.Mora-Garcia P and **Sakamoto KM**. G-CSF regulates myeloid cell proliferation through activation of SRE-binding proteins. American Society for Hematology, Miami Beach FA, 1998. Abstract accepted for poster presentation.
- 40. Mora-Garcia P and **KM Sakamoto**. G-CSF Regulates Myeloid Cell Proliferation Through Activation of SRE-Binding Proteins. Oral Presentation at the Western Society for Pediatrics meeting in Carmel, CA 1999.^
- 41. Kwon EM, Raines MA, and **KM Sakamoto**. Granulocyte Macrophage-Colony Stimulating Factor Induces cAMP response element binding protein phosphorylation through a pp90RSK activated pathway in myeloid cells. Oral Presentation at the Western Society for Pediatrics meeting in Carmel, CA 1999.^
- 42. Lin M, Kao C, Weinstein J, and **KM Sakamoto**. P55Cdc overexpression results in premature cell cycle transition from G1 to S phase. Oral Presentation at the Western Society for Pediatrics meeting in Carmel, CA 1999.^
- 43. **KM Sakamoto**. "GM-CSF Induces pp90RSK1 Activation and CREB Phosphorylation in Myeloid Leukemic cells". NIH/NCI Workshop on "Serine/Threonine Kinases in Cytokine Signal Transduction," Invited speaker May 30 and 31, 1999.
- 44. ¹H. Hsu, ²N.G. Rainov, ¹F. Sun, ³K.M. Sakamoto, and ¹M.A. Spear. 4-Ipomeanol (4-IM) prodrug activity in cells carrying the p450 CYP4B1 transgene under an EGR1 promoter induced with ionizing radiation. Am. Soc. Ther. Rad. Onc, 1999.
- 45. Dai W, Wu H, Lan Z, Li W, Wu S, Weinstein J, **KM Sakamoto**. BUBR1 interacts with and phosphorylates p55Cdc/hCdc20. Cold Spring Harbor Meeting, "Cell Cycle," May 2000.
- 46. **Sakamoto KM**, Crews C and RJ Deshaies. A novel approach to target proteins for proteolysis. Accepted for poster presentation. Keystone Symposium on Cell Cycle, Taos NM, January 2001.
- 47. **Sakamoto KM**, Crews C, Kumagai A, and RJ Deshaies. A novel approach to treat cancer. Accepted for poster presentation. Oncogenomics Meeting, Tucson AZ, January, 2001.
- 48. Deshaies RJ, **Sakamoto KM**, Seol JH, Verma R. Prospecting at the Cross-roads of ubiquitin-dependent proteolysis and cell cycle control. FASEB meeting, Orlando, FA, 2001.^
- 49. Crans HC, Landaw EM, Bhatia S, and **KM Sakamoto**. CREB as a prognostic marker in Acute Leukemia. Accepted for poster presentation, American Society of Hematology meeting, Orlando, FA, 2001.
- 50. Countouriotis A, Landaw EM, Moore TB, and **KM Sakamoto**. CREB expression in Acute Leukemia. Accepted for poster presentation and Pediatric Resident Travel Award, A. Countouriotis, Society for Pediatric Research/American Society of Pediatric Hematology/Oncology, May 2002.

- 51. Mora-Garcia P, Wei J, and KM Sakamoto. G-CSF Signaling induces Stabilization of Fli-1 protein in Myeloid Cells. American Society for Hematology, Philadelphia, PA, December 2002.
- *52. Countouriotis AM, Landaw EM, Moore TB, Sakamoto KM. Comparison of bone marrow aspirates and biopsies in pediatric patients with acute lymphoblastic leukemia. Western Society for Pediatric Research, Carmel, CA. January 2003
- *53. Cheng JC, Crans-Vargas HN, Moore TB, and **KM Sakamoto**. Aberrant CREB expression in Patients with Acute leukemia. Western Society for Pediatric Research. Carmel, CA. January 2003.
- 54. Countouriotis AM, Landaw EM, Moore TB, **KM Sakamoto**. Comparison of bone marrow aspirates and biopsies in pediatric patients with acute lymphoblastic leukemia. Society for Pediatric Research/ASPHO, Seattle, WA. January 2003
- 55. Cheng JC, Crans-Vargas HN, Moore TB, and **KM Sakamoto**. Aberrant CREB expression in Patients with Acute leukemia. Western Society for Pediatric Research. Carmel, CA. January 2003. Won the SPR Resident's Research Award.
- *56. Shankar DB, Cheng J, Headley V, Pan R, Countouriotis A, and KM Sakamoto. CREB is aberrantly expressed in acute myeloid leukemias and regulates myelopoiesis in vitro and in vivo. American Society for Hematology, San Diego, CA. December 2003.

INVITED PRESENTATIONS

- 1. **Sakamoto KM.** "Cytokine Signals and Cell Cycle Control During Myelopoiesis" Childhood Leukemia, Biological and Therapeutic Advances. April 17, 1998, Los Angeles, California.
- 2. **Sakamoto KM.** Serine/Threonine Phosphorylation in Cytokine Signaling Workshop sponsored by the National Cancer Institute. March 30, 1999, Washington, D.C.
- 3. **Sakamoto KM.** "Signal Transduction Pathways Activated by GM-CSF." October 29-30, 1999. ACS Professors Meeting, New York.
- 4. Sakamoto KM. "Signal Transduction and Cell Cycle Control in Myeloid Cells" for Meet-the-Experts Breakfast, American Society of Hematology, December 5, 1999, New Orleans, LA.
- 5. **Sakamoto KM.** CapCURE meeting, September 2000, Lake Tahoe. "Novel Approach to treat Prostate Cancer"
- 6. **KM Sakamoto and RJ Deshaies.** What SCF Ubiquitin Ligases Are and how they can be used to regulate cancer progression, 4/01
- 7. Sakamoto KM. Bone marrow cells regenerate infracted myocardium, Journal Club, 4/01

^{*}oral presentation of abstract

- 8. Sakamoto KM. Acute Leukemia for Pediatric Residents at UCLA School of Medicine, 7/01
- 9. Sakamoto KM. ITP, Olive View Grand Rounds, 8/01
- 10. **Sakamoto KM.** Childhood Leukemia: causes and treatment. American Cancer Society, Los Angeles Chapter, 10/01
- 11. **Sakamoto KM.** "The Role of SCF Ubiquitin Ligase in Human Disease: Implications for Therapy." Caltech Biolunch, March 6, 2002.
- 12. **Sakamoto KM**. "Targeting Cancer-Promoting Proteins for Ubiquitination and Degradation" Signal Transduction Program Area Seminar, Jonsson Comprehensive Cancer Center, UCLA. August 1, 2003.
- 13. **Sakamoto KM.** "Development of Approaches to Target Proteins for Ubiquitination and Degradation in Human Disease." Thesis Defense, Caltech. December 18, 2003.
- 14. Sakamoto KM. "Role of CREB in Human Leukemias." Gene Medicine Seminar Series. Jan 26, 2004.
- 15. Sakamoto KM. "Childhood Neutropenias." Pediatric Resident Noon conference. February 4, 2004.
- 16. **Sakamoto KM**, "The Role of CREB in human leukemias", Gene Medicine Research Seminar, January 26th 2004.
- 17. **Sakamoto**, **KM**. "CREB and Acute Myeloid Leukemia," Leukemia Research Group Meeting, March 4, 2004.
- 18. **Sakamoto, KM.** "The Role of CREB in Leukemogenesis," Pediatric Research Seminar, May 20, 2004.
- 19. **Sakamoto, KM**. Meet the Professors lunch for UCLA ACCESS graduate students. October 6, 2004.